Indiana Department of Environmental Management We make Indiana a cleaner, healthier place to live. Frank O'Bannon Governor Lori F. Kaplan Commissioner 100 North Senate Avenue P. O. Box 6015 Indianapolis, Indiana 46206-6015 (317) 232-8603 (800) 451-6027 www.state.in.us/idem # PART 70 SIGNIFICANT SOURCE MODIFICATION AND MAJOR MODIFICATION UNDER PREVENTION OF SIGNIFICANT DETERIORATION #### OFFICE OF AIR QUALITY Southern Indiana Gas and Electric Company (SIGECO) A. B. Brown Generating Station W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 (herein known as the Permittee) is hereby authorized to construct and operate subject to the conditions contained herein, the emission units described in Section A (Source Summary) of this approval. This approval is issued in accordance with 326 IAC 2 and 40 CFR Part 52.21 and 40 CFR 124, with conditions listed on the attached pages. | Source Modification No.: 129-14021-00010 | | |--|----------------------------------| | Original Signed by Paul Dubenetzky
Issued by:
Paul Dubenetzky, Branch Chief
Office of Air Quality | Issuance Date: November 16, 2001 | #### **TABLE OF CONTENTS** | Α. | A.1
A.2
A.3
A.4
A.5 | General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] Specifically Regulated Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-7-4(c)] Part 70 Permit Applicability [326 IAC 2-7-2] Acid Rain Permit Applicability [326 IAC 2-7-2] | |----|---|--| | 3 | GENEI B.1 B.2 B.3 B.4 B.5 | PAL CONSTRUCTION CONDITIONS Definitions [326 IAC 2-7-1] Effective Date of the Permit [IC13-15-5-3] Revocation of Permits [326 IAC 2-1.1-9(5)][326 IAC 2-7-10.5(i)] Significant Source Modification [326 IAC 2-7-10.5(h)] NSPS Reporting Requirement | | C | C.1
C.2
C.3
C.4
C.5
C.6
C.7
C.8
C.9
C.10
C.11 | Certification [326 IAC 2-7-4(f)] [326 IAC 2-7-6(1)][326 IAC 2-7-5(3)(C)] Multiple Exceedances [326 IAC 2-7-5(1)(E)] Preventive Maintenance Plan [326 IAC 2-7-5(1),(3) and (13)] [326 IAC 2-7-6(1) and (6)] Permit Amendment or Modification [326 IAC 2-7-11] [326 IAC 2-7-12] Inspection and Entry [326 IAC 2-7-6] Opacity [326 IAC 5-1] Fugitive Dust Emissions [326 IAC 6-4] Performance Testing [326 IAC 3-6][326 IAC 2-1.1-11] Compliance Requirements [326 IAC 2-1.1-11] Compliance Monitoring [326 IAC 2-7-5(3)] [326 IAC 2-7-6(1)] Maintenance of Monitoring Equipment [326 IAC 2-7-5(3)(A)(iii)] | | | C.12
C.13
C.14
C.15
C.16 | Compliance Monitoring Plan - Failure to Take Response Steps Emergency Provisions Actions Related to Noncompliance Demonstrated by a Stack Test [326 IAC 2-7-5] General Record Keeping Requirements [326 IAC 2-7-5(3)] General Reporting Requirements [326 IAC 2-7-5(3)(C)] | #### D.1 FACILITY OPERATION CONDITIONS - Simple Cycle Combustion Turbine ABB 4 Title IV Emissions Allowances [326 IAC 2-7-5(4)] [326 IAC 21] #### **Emission Limitations and Standards** - D.1.1 Particulate Matter (PM10) Emission Limitations for Combustion Turbine - D.1.2 Opacity Limitations C.17 - D.1.3 Startup and Shutdown Limitations for Combustion Turbine - D.1.4 Nitrogen Oxides (NOX) Emission Limitations for Combustion Turbine - D.1.5 Carbon Monoxide (CO) Emission Limitations for Combustion Turbines - D.1.6 40 CFR 60, Subpart GG (Stationary Gas Turbines) - D.1.7 Formaldehyde Limitations - D.1.8 Preventive Maintenance Plan [326 IAC 1-6-3] #### **Compliance Determination Requirements** - D.1.9 Performance Testing - D.1.10 40 CFR Part 60, Subpart GG Compliance Requirements (Stationary Gas Turbines) - D.1.11 Continuous Emission Monitoring #### Record Keeping and Reporting Requirements [326 IAC 2-5.1-3(e)(2)] [326 IAC 2-6.1-5(a)(2)] - D.1.12 Record Keeping Requirements - D.1.13 Reporting Requirements Emergency Occurrence Report Quarterly Report Certification Page 3 of 26 SSM 129-14021-00010 SIGECO A. B. Brown Generating Station Page 4 of 26 West Franklin, Indiana SSM 129-14021-00010 Permit Reviewer: GS #### SECTION A SOURCE SUMMARY This approval is based on information requested by the Indiana Department of Environmental Management (IDEM), Office of Air Quality (OAQ). The information describing the emission units contained in conditions A.1 through A.2 is descriptive information and does not constitute enforceable conditions. However, the Permittee should be aware that a physical change or a change in the method of operation that may render this descriptive information obsolete or inaccurate may trigger requirements for the Permittee to obtain additional permits or seek modification of this approval pursuant to 326 IAC 2, or change other applicable requirements presented in the permit application. #### A.1 General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] The Permittee owns and operates a stationary electricity generating station. Responsible Official: Ron Jochum Source Address: W. Franklin Road & Welborn Road, West Franklin, IN 47620 Mailing Address: 20 Northwest Fourth Street, Evansville, IN 47741 General Source Phone Number: 812-464-4554 SIC Code: 4911 County Location: Posey Source Location Status: Attainment for all criteria pollutants Source Status: Part 70 Permit Program Major Source, under PSD Rules; Major Source, Section 112 of the Clean Air Act 1 of 28 Source Categories ### A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] [326 IAC 2-7-5(15)] This modification to a stationary source is approved to construct and operate the following emission unit and pollution control device: One (1) General Electric natural gas-fired combustion turbine generator in simple cycle mode type MS7001, model PG7121 EA, designated as unit ABB No.4, with a maximum heat input capacity of 1145.8 MMBtu/hr and a nominal output of 80 MW, exhausting to the stack designated as #4. The power output will be augmented using inlet fogging during high ambient temperature conditions. The nitrogen oxide emissions are controlled by dry low-NO_x combustors. ### A.3 Specifically Regulated Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] This modification to a stationary source does not involve any insignificant activities, as defined in 326 IAC 2-7-1(21). #### A.4 Part 70 Permit Applicability [326 IAC 2-7-2] This stationary source is required to have a Part 70 permit by 326 IAC 2-7-2 (Applicability) because: - (a) It is a major source, as defined in 326 IAC 2-7-1(22); - (b) It is a source in a source category designated by the United States Environmental Protection Agency (U.S. EPA) under 40 CFR 70.3 (Part 70 Applicability). - (c) It is an affected source under Title IV (Acid Deposition Control) of the Clean Air Act, as defined in 326 IAC 2-7-1(3). #### A.5 Acid Rain Permit Applicability [326 IAC 2-7-2] This stationary source shall be required to have a Phase II, Acid Rain permit by 40 CFR 72.30 (Applicability) because: - (a) The combustion turbine is new unit under 40 CFR 72.6. - (b) The source cannot operate the combustion unit until their Phase II, Acid Rain permit has been issued. #### SECTION B #### **GENERAL CONSTRUCTION CONDITIONS** #### B.1 Definitions [326 IAC 2-7-1] Terms in this permit shall have the definition assigned to such terms in the referenced regulation. In the absence of definitions in the referenced regulation, the applicable definitions found in the statutes or regulations (IC 13-11, 326 IAC 1-2 and 326 IAC 2-7) shall prevail. #### B.2 Effective Date of the Permit [IC13-15-5-3] Pursuant to 40 CFR Parts 124.15, 124.19 and 124.20, if public comments are received on the draft permit during the public comment period, the effective date of this permit will be thirty-three (33) days from its issuance. #### B.3 Permit Expiration Date [326 IAC 2-2-8(a)(1)] [40 CFR 52.21(r)(2)] Pursuant to 40 CFR 52.21(r)(2) and 326 IAC 2-2-8(a)(1) (PSD Requirements: Source Obligation) this permit to construct shall expire if construction is not commenced within eighteen (18) months after receipt of this approval or if construction is discontinued for a continuous period of eighteen (18) months or more. #### B.4 Significant Source Modification [326 IAC 2-7-10.5(h)] This document shall also become the approval to operate pursuant to 326 IAC 2-7-10.5(h) when, prior to start of operation, the following requirements are met: - (a) The attached affidavit of construction shall be submitted to the Office of Air Quality (OAQ), Permit Administration & Development Section, verifying that the emission units were constructed as proposed in the application. The emissions units covered in the Significant Source Modification approval may begin operating on the date the affidavit of construction is postmarked or hand delivered to IDEM if constructed as proposed. - (b) If actual construction of the emissions units differs from the construction proposed in the application, the source may not begin operation until the source modification has been revised pursuant to 326 IAC 2-7-11 or 326 IAC 2-7-12 and an Operation Permit Validation Letter is issued. - (c) The Permittee shall receive an Operation Permit Validation Letter from the Chief of the Permit Administration & Development Section and attach
it to this document. - (d) The changes covered by the Significant Source Modification will be included in the Title V draft. #### B.5 NSPS Reporting Requirement (326 IAC 12-1) Pursuant to the New Source Performance Standards (NSPS), Part 60. 332, Subpart GG, the source owner/operator is hereby advised of the requirement to report the following at the appropriate times: - (a) Commencement of construction date (no later than 30 days after such date); - (b) Anticipated start-up date (not more than 60 days or less than 30 days prior to such date); - (c) Actual start-up date (within 15 days after such date); and SIGECO A. B. Brown Generating Station West Franklin, Indiana Permit Reviewer: GS Page 7 of 26 SSM 129-14021-00010 (d) Date of performance testing (at least 30 days prior to such date), when required by a condition elsewhere in this permit. Reports are to be sent to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Quality 100 North Senate Avenue, P. O. Box 6015 Indianapolis, IN 46206-6015 The application and enforcement of these standards have been delegated to the IDEM, OAQ. The requirements of 40 CFR Part 60 are also federally enforceable. #### SECTION C #### **GENERAL OPERATION CONDITIONS** #### C.1 Certification [326 IAC 2-7-4(f)][326 IAC 2-7-6(1)][326 IAC 2-7-5(3)(C)] - (a) Where specifically designated by this permit or required by an applicable requirement, any application form, report, or compliance certification submitted shall contain certification by a responsible official of truth, accuracy, and completeness. This certification shall state that, based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate, and complete. - (b) One (1) certification shall be included, using the attached Certification Form, with each submittal requiring certification. - (c) A responsible official is defined at 326 IAC 2-7-1(34). #### C.2 Multiple Exceedances [326 IAC 2-7-5(1)(E)] Any exceedance of a permit limitation or condition contained in this permit, which occurs contemporaneously with an exceedance of an associated surrogate or operating parameter established to detect or assure compliance with that limit or condition, both arising out of the same act or occurrence, shall constitute a single potential violation of this permit. - C.3 Preventive Maintenance Plan [326 IAC 2-7-5(1),(3) and (13)] [326 IAC 2-7-6(1) and (6)] [326 IAC 1-6-3] - (a) If required by specific condition(s) in Section D of this permit, the Permittee shall prepare and maintain Preventive Maintenance Plans (PMPs) when operation begins, including the following information on each facility: - (1) Identification of the individual(s) responsible for inspecting, maintaining, and repairing emission control devices; - (2) A description of the items or conditions that will be inspected and the inspection schedule for said items or conditions; and - (3) Identification and quantification of the replacement parts that will be maintained in inventory for quick replacement. If, due to circumstances beyond the Permittee's control, the PMPs cannot be prepared and maintained within the above time frame, the Permittee may extend the date an additional ninety (90) days provided the Permittee notifies: Indiana Department of Environmental Management Compliance Branch, Office of Air Quality 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 The PMP and the PMP extension notification do not require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). (b) The Permittee shall implement the PMPs as necessary to ensure that failure to implement a PMP does not cause or contribute to a violation of any limitation on emissions or potential to emit. (c) A copy of the PMPs shall be submitted to IDEM, OAQ, upon request and within a reasonable time, and shall be subject to review and approval by IDEM, OAQ. IDEM, OAQ, may require the Permittee to revise its PMPs whenever lack of proper maintenance causes or contributes to any violation. The PMP does not require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). (d) Records of preventive maintenance shall be retained for a period of at least five (5) years. These records shall be kept at the source location for a minimum of three (3) years. The records may be stored elsewhere for the remaining two (2) years as long as they are available upon request. If the Commissioner makes a request for records to the Permittee, the Permittee shall furnish the records to the Commissioner within a reasonable time. #### C.4 Permit Amendment or Modification [326 IAC 2-7-11] [326 IAC 2-7-12] - (a) Permit amendments and modifications are governed by the requirements of 326 IAC 2-7-11 or 326 IAC 2-7-12 whenever the Permittee seeks to amend or modify this permit. - (b) Any application requesting an amendment or modification of this permit shall be submitted to: Indiana Department of Environmental Management Permits Branch, Office of Air Quality 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 Any such application shall be certified by the "responsible official" as defined by 326 IAC 2-7-1(34). (c) The Permittee may implement administrative amendment changes addressed in the request for an administrative amendment immediately upon submittal of the request. [326 IAC 2-7-11(c)(3)] #### C.5 Inspection and Entry [326 IAC 2-7-6] Upon presentation of proper identification cards, credentials, and other documents as may be required by law, and subject to the Permittee's right under all applicable laws and regulations to assert that the information collected by the agency is confidential and entitled to be treated as such, the Permittee shall allow IDEM, OAQ, U.S. EPA, or an authorized representative to perform the following: - (a) Enter upon the Permittee's premises where a Part 70 source is located, or emissions related activity is conducted, or where records must be kept under the conditions of this approval; - (b) Have access to and copy, at reasonable times, any records that must be kept under this title or the conditions of this approval or any operating permit revisions; - (c) Inspect, at reasonable times, any processes, emissions units (including monitoring and air pollution control equipment), practices, or operations regulated or required under this approval or any operating permit revisions; - (d) Sample or monitor, at reasonable times, substances or parameters for the purpose of assuring compliance with this approval or applicable requirements; and - (e) Utilize any photographic, recording, testing, monitoring, or other equipment for the purpose of assuring compliance with this approval or applicable requirements. #### C.6 Opacity [326 IAC 5-1] Pursuant to 326 IAC 5-1-2 (Opacity Limitations), except as provided in 326 IAC 5-1-3 (Temporary Alternative Opacity Limitations), opacity shall meet the following, unless otherwise stated in this permit: - (a) Opacity shall not exceed an average of forty percent (40%) in any one (1) six (6) minute averaging period as determined in 326 IAC 5-1-4. - (b) Opacity shall not exceed sixty percent (60%) for more than a cumulative total of fifteen (15) minutes (sixty (60) readings as measured according to 40 CFR 60, Appendix A, Method 9 or fifteen (15) one (1) minute nonoverlapping integrated averages for a continuous opacity monitor) in a six (6) hour period. #### C.7 Fugitive Dust Emissions [326 IAC 6-4] The Permittee shall not allow fugitive dust to escape beyond the property line or boundaries of the property, right-of-way, or easement on which the source is located, in a manner that would violate 326 IAC 6-4 (Fugitive Dust Emissions). 326 IAC 6-4-2(4) is not federally enforceable. #### Testing Requirements [326 IAC 2-7-6(1)] #### C.8 Performance Testing [326 IAC 3-6][326 IAC 2-1.1-11] (a) Compliance testing on new emission units shall be conducted within 60 days after achieving maximum production rate, but no later than 180 days after initial start-up, if specified in Section D of this approval. All testing shall be performed according to the provisions of 326 IAC 3-6 (Source Sampling Procedures), except as provided elsewhere in this approval, utilizing any applicable procedures and analysis methods specified in 40 CFR 51, 40 CFR 60, 40 CFR 61, 40 CFR 63, 40 CFR 75, or other procedures approved by IDEM, OAQ. A test protocol, except as provided elsewhere in this approval, shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Quality 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 no later than thirty-five (35) days prior to the intended test date. The protocol submitted by the Permittee does not require certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (b) The Permittee shall notify IDEM, OAM of the actual test date at least fourteen (14) days prior to the actual test date. The notification submitted by the Permittee does not require certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (c) Pursuant to 326 IAC 3-6-4(b), all test reports must be received by IDEM, OAQ within forty-five (45) days after the completion of the testing. An extension may be granted by IDEM, OAM, if the source submits to IDEM, OAM, a reasonable written explanation within five (5) days prior to the end of the initial forty-five (45) day period. #### Compliance Requirements [326 IAC 2-1.1-11] #### C.9 Compliance Requirements [326 IAC 2-1.1-11] The commissioner may require stack testing, monitoring, or reporting at any time to assure compliance with all applicable requirements. Any monitoring or testing shall be performed in accordance with 326 IAC 3 or other methods approved by the commissioner or the U. S. EPA. #### Compliance Monitoring Requirements [326 IAC 2-7-5(1)] [326 IAC 2-7-6(1)] #### C.10
Compliance Monitoring [326 IAC 2-7-5(3)] [326 IAC 2-7-6(1)] If required by Section D, all monitoring and record keeping requirements shall be implemented when operation begins. The Permittee shall be responsible for installing any necessary equipment and initiating any required monitoring related to that equipment. #### C.11 Maintenance of Emission Monitoring Equipment [326 IAC 2-7-5(3)(A)(iii)] - (a) In the event that a breakdown of the emission monitoring equipment occurs, a record shall be made of the times and reasons of the breakdown and efforts made to correct the problem. To the extent practicable, supplemental or intermittent monitoring of the parameter should be implemented at intervals no less frequent than required in Section D of this permit until such time as the monitoring equipment is back in operation. In the case of continuous monitoring, supplemental or intermittent monitoring of the parameter should be implemented at intervals no less often than once an hour until such time as the continuous monitor is back in operation. - (b) The Permittee shall install, calibrate, quality assure, maintain, and operate all necessary monitors and related equipment. In addition, prompt corrective action shall be initiated whenever indicated. #### Corrective Actions and Response Steps [326 IAC 2-7-5] [326 IAC 2-7-6] #### C.12 Compliance Monitoring Plan - Failure to Take Response Steps [326 IAC 2-7-5] [326 IAC 2-7-6] - (a) The Permittee is required to implement a compliance monitoring plan to ensure that reasonable information is available to evaluate its continuous compliance with applicable requirements. The compliance monitoring plan can be either an entirely new document, consist in whole of information contained in other documents, or consist of a combination of new information and information contained in other documents. If the compliance monitoring plan incorporates by reference information contained in other documents, the Permittee shall identify as part of the compliance monitoring plan the documents in which the information is found. The elements of the compliance monitoring plan are: - (1) This condition; - (2) The Compliance Determination Requirements in Section D of this permit; - (3) The Compliance Monitoring Requirements in Section D of this permit; - (4) The Record Keeping and Reporting Requirements in Section C (General Record Keeping Requirements, and General Reporting Requirements) and in Section D of this permit; and - (5) A Compliance Response Plan (CRP) for each compliance monitoring condition of this permit. CRP's shall be submitted to IDEM, OAQ upon request and shall be subject to review and approval by IDEM, OAQ,. The CRP shall be prepared within ninety (90) days after issuance of this permit by the Permittee and maintained on site, and is comprised of: - (A) Reasonable response steps that may be implemented in the event that compliance related information indicates that a response step is needed pursuant to the requirements of Section D of this permit; and - (B) A time schedule for taking reasonable response steps including a schedule for devising additional response steps for situations that may not have been predicted. - (b) For each compliance monitoring condition of this permit, reasonable response steps shall be taken when indicated by the provisions of that compliance monitoring condition. Failure to take reasonable response steps may constitute a violation of the permit. - (c) Upon investigation of a compliance monitoring excursion, the Permittee is excused from taking further response steps for any of the following reasons: - (1) A false reading occurs due to the malfunction of the monitoring equipment. This shall be an excuse from taking further response steps providing that prompt action was taken to correct the monitoring equipment. - (2) The Permittee has determined that the compliance monitoring parameters established in the permit conditions are technically inappropriate, has previously submitted a request for an administrative amendment to the permit, and such request has not been denied. - (3) An automatic measurement was taken when the process was not operating. - (4) The process has already returned or is returning to operating within "normal" parameters and no response steps are required. - (d) Records shall be kept of all instances in which the compliance related information was not met and of all response steps taken. In the event of an emergency, the provisions of 326 IAC 2-7-16 (Emergency Provisions) requiring prompt corrective action to mitigate emissions shall prevail. - (e) All monitoring required in Section D shall be performed at all times the equipment is operating. - (f) At its discretion, IDEM may excuse the Permittee's failure to perform the monitoring and record keeping as required by Section D, if the Permittee provides adequate justification and documents that such failures do not exceed five percent (5%) of the operating time in any quarter. Temporary, unscheduled unavailability of qualified staff shall be considered a valid reason for failure to perform the monitoring or record keeping requirements in Section D. #### C.13 Emergency Provisions [326 IAC 2-7-16] - (a) An emergency, as defined in 326 IAC 2-7-1(12), is not an affirmative defense for an action brought for noncompliance with a federal or state health-based emission limitation, except as provided in 326 IAC 2-7-16. - (b) An emergency, as defined in 326 IAC 2-7-1(12), constitutes an affirmative defense to an action brought for noncompliance with a health-based or technology-based emission limitation if the affirmative defense of an emergency is demonstrated through properly signed, contemporaneous operating logs or other relevant evidence that describe the following: - (1) An emergency occurred and the Permittee can, to the extent possible, identify the causes of the emergency; - (2) The permitted facility was at the time being properly operated; - (3) During the period of an emergency, the Permittee took all reasonable steps to minimize levels of emissions that exceeded the emission standards or other requirements in this permit; - (4) For each emergency lasting one (1) hour or more, the Permittee notified IDEM, OAQ, within four (4) daytime business hours after the beginning of the emergency, or after the emergency was discovered or reasonably should have been discovered; Telephone Number: 1-800-451-6027 (ask for Office of Air Quality, Compliance Section), or Telephone Number: 317-233-5674 (ask for Compliance Section) Facsimile Number: 317-233-5967 (5) For each emergency lasting one (1) hour or more, the Permittee submitted the attached Emergency Occurrence Report Form or its equivalent, either by mail or facsimile to: Indiana Department of Environmental Management Compliance Branch, Office of Air Quality 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 within two (2) working days of the time when emission limitations were exceeded due to the emergency. The notice fulfills the requirement of 326 IAC 2-7-5(3)(C)(ii) and must contain the following: - (A) A description of the emergency; - (B) Any steps taken to mitigate the emissions; and - (C) Corrective actions taken. The notification which shall be submitted by the Permittee does not require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (6) The Permittee immediately took all reasonable steps to correct the emergency. - (c) In any enforcement proceeding, the Permittee seeking to establish the occurrence of an emergency has the burden of proof. West Franklin, Indiana Permit Reviewer: GS - (d) This emergency provision supersedes 326 IAC 1-6 (Malfunctions). This permit condition is in addition to any emergency or upset provision contained in any applicable requirement. - (e) IDEM, OAQ, may require that the Preventive Maintenance Plans required under 326 IAC 2-7-4-(c)(10) be revised in response to an emergency. - (f) Failure to notify IDEM, OAQ, by telephone or facsimile of an emergency lasting more than one (1) hour in accordance with (b)(4) and (5) of this condition shall constitute a violation of 326 IAC 2-7 and any other applicable rules. - (g) Operations may continue during an emergency only if the following conditions are met: - (1) If the emergency situation causes a deviation from a technology-based limit, the Permittee may continue to operate the affected emitting facilities during the emergency provided the Permittee immediately takes all reasonable steps to correct the emergency and minimize emissions. - (2) If an emergency situation causes a deviation from a health-based limit, the Permittee may not continue to operate the affected emissions facilities unless: - (A) The Permittee immediately takes all reasonable steps to correct the emergency situation and to minimize emissions; and - (B) Continued operation of the facilities is necessary to prevent imminent injury to persons, severe damage to equipment, substantial loss of capital investment, or loss of product or raw materials of substantial economic value. Any operation shall continue no longer than the minimum time required to prevent the situations identified in (g)(2)(B) of this condition. ### C.14 Actions Related to Noncompliance Demonstrated by a Stack Test [326 IAC 2-7-5] [326 IAC 2-7-6] - (a) When the results of a stack test performed in conformance with Section C Performance Testing, of this permit exceed the level specified in any condition of this permit, the Permittee shall take appropriate response actions. The Permittee shall submit a description of these response actions to IDEM, OAQ, within thirty (30) days of receipt of the test results. The Permittee shall take appropriate action to minimize excess emissions from the affected facility while the response actions are being implemented. - (b) A retest to demonstrate compliance shall be performed within one hundred twenty (120) days of receipt of the
original test results. Should the Permittee demonstrate to IDEM, OAQ that retesting in one-hundred and twenty (120) days is not practicable, IDEM, OAQ may extend the retesting deadline. - (c) IDEM, OAQ reserves the authority to take any actions allowed under law in response to noncompliant stack tests. The documents submitted pursuant to this condition do not require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). West Franklin, Indiana Permit Reviewer: GS #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] #### C.15 General Record Keeping Requirements [326 IAC 2-7-5(3)][326 IAC 2-7-6] - (a) Records of all required data, reports and support information shall be retained for a period of at least five (5) years from the date of monitoring sample, measurement, report, or application. These records shall be kept at the source location for a minimum of three (3) years. The records may be stored elsewhere for the remaining two (2) years as long as they are available upon request. If the Commissioner makes a request for records to the Permittee, the Permittee shall furnish the records to the Commissioner within a reasonable time. - (b) Unless otherwise specified in this permit, all record keeping requirements not already legally required shall be implemented when the new or modified equipment begins normal operation. #### C.16 General Reporting Requirements [326 IAC 2-7-5(3)(C)] - (a) The source shall submit the attached Quarterly Deviation and Compliance Monitoring Report or its equivalent. Any deviation from permit requirements, the date(s) of each deviation, the cause of the deviation, and the response steps taken must be reported. This report shall be submitted within thirty (30) days of the end of the reporting period. The Quarterly Deviation and Compliance Monitoring Report shall include the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (b) The report required in (a) of this condition and reports required by conditions in Section D of this permit shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Quality 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 - (c) Unless otherwise specified in this permit, any notice, report, or other submission required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAQ on or before the date it is due. - (d) Unless otherwise specified in this permit, all reports required in Section D of this permit shall be submitted within thirty (30) days of the end of the reporting period. All reports do require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (e) The first report shall cover the period commencing on the date of issuance of this permit and ending on the last day of the reporting period. Reporting periods are based on calendar years. #### Acid Rain Program C.17 Title IV Emissions Allowances [326 IAC 2-7-5(4)] [326 IAC 21] Emissions exceeding any allowances that the Permittee lawfully holds under the Title IV Acid Rain Program of the Clean Air Act are prohibited, subject to the following limitations: SIGECO A. B. Brown Generating Station West Franklin, Indiana Page 16 of 26 SSM 129-14021-00010 Permit Reviewer: GS (a) No revision of this permit shall be required for increases in emissions that are authorized by allowances acquired under the Title IV Acid Rain Program, provided that such increases do not require a permit revision under any other applicable requirement. - (b) No limit shall be placed on the number of allowances held by the Permittee. The Permittee may not use allowances as a defense to noncompliance with any other applicable requirement. - (c) Any such allowance shall be accounted for according to the procedures established in regulations promulgated under Title IV of the Clean Air Act. #### **SECTION D.1** #### **FACILITY OPERATION CONDITIONS** Facility Description [326 IAC 2-7-5(15)] One (1) General Electric natural gas-fired combustion turbine generator in simple cycle mode type MS7001, model PG7121 EA, designated as unit ABB No.4, with a maximum heat input capacity of 1145.8 MMBtu/hr and a nominal output of 80 MW, exhausting to the stack designated as #4. The power output will be augmented using inlet fogging during high ambient temperature conditions. The nitrogen oxide emissions are controlled by dry low-NO_x combustors. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### **Emission Limitations and Standards** #### D.1.1 Particulate Matter (PM₁₀) Emission Limitations for Combustion Turbine [326 IAC 2-2] Pursuant to 326 IAC 2-2 (PSD Requirements), the PM_{10} (filterable and condensible) emissions from ABB No.4 shall comply with the following: - (a) Gas turbine emissions shall be less than 0.0050 pounds per MMBtu on a higher heating value basis, which is equivalent to five (5) pounds per hour. - (b) Perform good combustion. #### D.1.2 Opacity Limitations Pursuant to 326 IAC 5-1 (Opacity Limitations) the opacity from the ABB No.4 stack shall be less than twenty (20) percent (6-minute average), except for one 6-minute period per hour of not more than 27 percent. The opacity standards apply at all times, except during periods of startup, shutdown or malfunction. #### D.1.3 Startup and Shutdown Limitations for Combustion Turbine [326 IAC 2-2] Pursuant to 326 IAC 2-2 (PSD Requirements), the ABB No.4 shall meet the following startup and shutdown conditions: - (a) Startup is defined as the period of time between the initiation of combustion firing from a "cold start" operating condition and the attainment of steady-state operating condition - (b) Shutdown is defined as that period of time between the initial lowering of the turbine output and the complete cessation of fuel combustion in the unit with the intent to shutdown to a "cold stop" condition - (c) The ABB No.4 shall comply with the following: - i The maximum number of events (where one event is one startup and one shutdown) shall be less than 240 per 12 consecutive months period rolled on monthly basis as determined at the end of each calendar month. The duration of an event shall not exceed one (1) hour. - ii The NO_X emissions from ABB No.4 stack shall be less than 36 pounds per event. ABB No.4 shall emit less than 3.8 tons of NOx during startup and shutdown per 12 consecutive month period. Page 18 of 26 SSM 129-14021-00010 The CO emissions from ABB No.4 stack shall be less than 65 pounds per event. ABB No.4 shall emit less than 14.9 tons of CO during startup and shutdown per 12 consecutive month period. #### D.1.4 Nitrogen Oxides (NO_x) Emission Limitations for Combustion Turbine [326 IAC 2-2] - (a) Pursuant to 326 IAC 2-2 (PSD Requirements) ABB No.4 shall comply with the following: - (1) Use dry low-NO_x combustors in conjunction with natural gas. - During normal simple cycle operation (i.e., steady-state operating condition), the NO_x emissions from combustion turbine when burning natural gas shall be less than 9.0 ppmvd corrected to fifteen (15) percent oxygen, based on a twenty four (24) operating hour averaging period, which is equivalent to 36 pounds per hour. - (b) Pursuant to 326 IAC 2-2 (PSD Requirements), the annual NO_x emissions from ABB No. 4 burning natural gas shall be less than 132.06 tons per 12 consecutive month period excluding startup and shutdown emissions. #### D.1.5 Carbon Monoxide (CO) Emission Limitations for Combustion Turbines [326 IAC 2-2] - (a) Pursuant to 326 IAC 2-2 (PSD Requirements), ABB No.4 shall comply with the following: - (1) During normal simple cycle operation (i.e., steady-state operating condition), the CO emissions from combustion turbine, when burning natural gas, shall be less than 25 ppmvd corrected to fifteen (15) percent oxygen, based on a twenty four (24) operating hour averaging period, which is equivalent to 60 pounds per hour. - (2) Good combustion practices shall be applied to minimize CO emissions. - (b) Pursuant to 326 IAC 2-2 (PSD Requirements), the annual CO emissions from ABB No.4 burning natural gas shall be less than 221.52 tons per 12 consecutive month period, excluding startup and shutdown emissions. #### D.1.6 40 CFR 60, Subpart GG (Stationary Gas Turbines) The ABB No.4 is subject to 40 CFR Part 60, Subpart GG (Stationary Gas Turbines) because the heat input at peak load is equal to or greater than 10.7 gigajoules per hour (10 MMBtu per hour), based on the lower heating value of the fuel fired. Pursuant to 326 IAC 12-1 and 40 CFR 60, Subpart GG (Stationary Gas Turbines), the Permittee shall: (1) Limit nitrogen oxides emissions from the natural gas turbine to 0.0113% by volume at 15% oxygen on a dry basis, as required by 40 CFR 60.332, to: $$STD = \frac{0.0075 (14.4)}{Y} + F$$, where STD = allowable NO_x emissions (percent by volume at 15 percent oxygen on a dry basis). - Y = manufacturer's rated heat rate at manufacturer's rated load (kilojoules per watt hour) or, actual measured heat rate based on lower heating value of fuel as measured at actual peak load for the facility. The value of Y shall not exceed 14.4 kilojoules per watt-hour. - F = NO_x emission allowance for fuel-bound nitrogen as defined in paragraph (a)(3) of 40 CFR 60.332. (2) Limit sulfur dioxide emissions, as required by 40 CFR 60.333, to 0.015 percent by volume at 15 percent oxygen on a dry basis, or use natural gas fuel with a sulfur content less than or equal to 0.8 percent by weight. #### D.1.7 Hazardous Air Pollutant Limitations The formaldehyde emission from the ABB No.4 combustion turbine
shall not exceed 0.00071 lb/MMBtu. This will limit the combined formaldehyde emissions from ABB No.4 and ABB No.3 below 10 tons per year and make requirements of 326 IAC 2-4.1 not applicable. Any increase in emissions greater than the threshold specified above from this project must be approved by the Office of Air Quality (OAQ) before such change may occur. #### D.1.8 Preventive Maintenance Plan [326 IAC 1-6-3] A Preventive Maintenance Plan, in accordance with Section C - Preventive Maintenance Plan, of this permit, is required for combustion turbine ABB No.4. #### **Compliance Determination Requirements** #### D.1.9 Performance Testing - (a) Pursuant to 326 IAC 3-5 the Permittee shall conduct a performance test, not later than one-hundred and eighty days (180) after a facility startup or monitor installation, on the combustion turbine ABB No.4 exhaust stack (#4) in order to certify the continuous emission monitoring systems for NO_x and CO. - (b) Within sixty (60) days after achieving maximum production rate, but no later than one-hundred and eighty (180) days after initial startup, the Permittee shall conduct NO_X and SO_2 stack tests for turbine ABB No.4 exhaust stack (#4) utilizing methods approved by the Commissioner. These tests shall be performed in accordance with 40 CFR 60.335 and Section C Performance Testing, in order to document compliance with Conditions D.1.4 and D.1.5. - (c) Pursuant to 326 IAC 2-1.1-5, within one hundred and eighty (180) days after initial startup, the Permittee shall perform formaldehyde stack test on the CT No. 4 exhaust stack utilizing a method approved by the Commissioner when operating at 50%, 75%, and 100% load. These tests shall be performed in accordance with Section C Performance Testing, in order to determine compliance with Condition D.1.7. - (d) IDEM, OAQ retain the authority under 326 IAC 2-1-4(f) to require the Permittee to perform additional and future compliance testing as necessary. - D.1.10 40 CFR Part 60, Subpart GG Compliance Requirements (Stationary Gas Turbines)[326 IAC 12-1] Pursuant to 40 CFR Part 60, Subpart GG (Stationary Gas Turbines), the Permittee shall monitor the nitrogen and sulfur content of the natural gas on a monthly basis as follows: - (d) Determine compliance with the nitrogen oxide and sulfur dioxide standards in 40 CFR 60.332 and 60.333(a), per requirements described in 40 CFR 60.335(c); Install a continuous monitoring system to monitor and record the fuel consumption, as required by 40 CFR 60.334(a); - (e) Determine the sulfur content of the natural gas being fired in the turbine by ASTM Methods D 1072-80, D 3030-81, D 4084-82, or D 3246-81. The applicable ranges of some ASTM methods mentioned are not adequate to measure the levels of sulfur in some fuel gases. Dilution of samples before analysis (with verification of the dilution ratio) may be used, subject to the approval of the Administrator; and Monitor the sulfur content of the fuel being fired in the turbine, as required by 40 CFR 60.334(b). The custom schedule for the turbine shall be the following: Monitor the natural gas combusted through the analysis of pipeline gas from the natural gas supplier. Gas samples shall be taken at the closest proximity to the site of the turbine. In the event of less that 30 days of the turbines operation in a quarter, the quarterly fuel sampling requirement is waived. For these purposes, one day of operation shall be defined as any day that gas is burned for more than one (1) hour. Quarterly sampling and analysis of the gas shall be performed according to ASTM methods in 60.335(a) and 60.335(d). (f) Determine the nitrogen content of the natural gas being fired in the turbine by using analytical methods and procedures that are accurate to within 5 percent and are approved by the Administrator. Report periods of excess emissions as required by 40 CFR 60.334(c). The analyses required above may be performed by the owner or operator, a service contractor retained by the owner or operator, the fuel vendor or any other qualified agency. Owners, operators or fuel vendors may develop custom fuel schedules for determination of the nitrogen and sulfur content based on the design and operation of the affected facility and the characteristics of the fuel supply. These schedules shall be substantiated with data and must be approved by the Administrator before they can be used to comply with the above requirements. #### D.1.11 Continuous Emission Monitoring - (a) The owner or operator of a new source with an emission limitation or permit requirement established under 326 IAC 2-5.1-3 and 326 IAC 2-2, shall be required to install a continuous emissions monitoring system or alternative monitoring plan as allowed under the Clean Air Act and 326 IAC 3-5-1(d). - (b) The Permittee shall install, calibrate, certify, operate and maintain a continuous emissions monitoring system for combustion turbine ABB No.4 stack #4 for NO_X, CO, and CO₂ or O₂ in accordance with 326 IAC 3-5-2 through 3-5-7. - (1) The continuous emission monitoring system (CEMS) shall measure NO_x and CO emissions rates in pounds per hour, uncorrected parts per million, and parts per million on a dry volume basis (ppmvd) corrected to 15% O_2 . The use of CEMS to measure and record the NO_x and CO hourly limits, is sufficient to demonstrate compliance with the limitations established in the BACT analysis and set forth in the permit. To demonstrate compliance with the NO_x limit, the source shall take an average of the ppmvd corrected to 15% O_2 over a twenty four (24) operating hour averaging period. To demonstrate compliance with the CO limit, the source shall take an average of the ppmvd corrected to 15% O_2 over a twenty four (24) hour operating period. The source shall maintain records of the ppmvd corrected to 15% O_2 and the pounds per hour. - (2) The Permittee shall determine compliance with Conditions D.1.3 utilizing data from the NO_x , CO, and CO_2 or O_2 CEMS, and the fuel flow meter, and Method 19 calculations. - (3) The Permittee shall submit to IDEM, OAQ within ninety (90) days after monitor installation, a complete written continuous monitoring standard operating procedure (SOP), in accordance with the requirements of 326 IAC 3-5-4. - (4) The Permittee shall record the output of the system and shall perform the required record keeping, pursuant to 326 IAC 3-5-6, and reporting, pursuant to 326 IAC 3-5-7. - (c) The Permittee shall follow parametric monitoring requirements for determining SO₂ emissions contained in the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil Fired Units" in lieu of continuous emissions monitors (CEMS) - (1) Pursuant to the procedures contained in 40 CFR 75.20, the Permittee shall complete all testing requirements to certify the use of the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil Fired Units" protocol. - (2) The Permittee shall apply to IDEM for initial certification to use the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil Fired Units" protocol, no later than 45 days after the compliance of all certification tests. - (3) All certification and compliance methods shall be conducted in accordance with the procedures outlined in 40 CFR Part 75, Appendix D. #### Record Keeping and Reporting Requirements [326 IAC 2-5.1-3(e)(2)] [326 IAC 2-6.1-5(a)(2)] #### D.1.12 Record Keeping Requirements - (a) To document compliance with Condition D.1.1, D.1.4 and D.1.5, the Permittee shall maintain records of the following: - (1) Amount of natural gas combusted (in MMCF) during each month - (2) The percent sulfur content of the natural gas - (3) The average heat content, on a higher heating value basis. - (b) To document compliance with Condition D.1.3, the Permittee shall maintain records of the following: - (1) The type of operation (i.e., startup or shutdown) with supporting operational data - (2) The total number of minutes for startup or shutdown per 24-hour period per turbine - (3) The CEMS data and fuel flow meter data corresponding to each startup and shutdown period. - (c) To document compliance with Conditions D.1.4 and D.1.5, the Permittee shall maintain records of the emission rates of NO_{χ} and CO in pounds per hour and ppmvd corrected to 15% oxygen. - (d) To document compliance with Condition D.1.11, the Permittee shall maintain records, including raw data of all monitoring data and supporting information, for a minimum of five (5) years from the date as described in 326 IAC 3-5-7(a). The records shall include the information described in 326 IAC 3-5-7(b). - (e) To document compliance with Condition D.1.6, the source shall maintain records of the natural gas analyses, including the sulfur and nitrogen content of the gas, for a period of three (3) years. (f) All records shall be maintained in accordance with Section C – General Record Keeping Requirements, of this permit #### D.1.13 Reporting Requirements The Permittee shall submit the following information on a quarterly basis: - (a) Records of excess NO_x and CO emissions (defined in 326 IAC 3-5-7 and 40 CFR Part 60.7) from the continuous emissions monitoring system. These reports shall be submitted within thirty (30) calendar days following the end of each calendar quarter and in accordance with Section C General Reporting Requirements of this permit. - (b) The Permittee shall report periods of excess emissions, as required by 40 CFR 60.334(c) - (c) A quarterly summary of the CEMs data to document compliance with D.1.4 and D.1.5 shall be submitted to the address listed in Section C General Reporting Requirements, of this permit, within thirty (30) days after the end of the quarter being reported. - (d) A quarterly summary of the total number of startup and shutdown events to document compliance with Condition D.1.3, shall be submitted to the address listed in Section C General Reporting Requirements, of this permit, within thirty (30) days
after the end of the quarter being reported. SIGECO A. B. Brown Generating Station West Franklin, Indiana West Franklin, Indiana Permit Reviewer: GS Page 23 of 26 SSM 129-14021-00010 #### INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR QUALITY COMPLIANCE BRANCH 100 North Senate Avenue P.O. Box 6015 Indianapolis, Indiana 46206-6015 Phone: 317-233-5674 Fax: 317-233-5967 ## PART 70 OPERATING PERMIT EMERGENCY OCCURRENCE REPORT Company Name: Southern Indiana Gas and Electric Company (SIGECO)-A. B. Brown Generating Station Source Address: W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 Mailing Address: 20 Northwest Fourth Street, Evansville, IN 47741 Permit No.: 129-14021-00010 #### This form consists of 2 pages Page 1 of 2 This is an emergency as defined in 326 IAC 2-7-1(12) - The Permittee must notify the Office of Air Quality (OAQ), within four (4) business hours (1-800-451-6027 or 317-233-5674, ask for Compliance Section); and - The Permittee must submit notice in writing or by facsimile within two (2) days (Facsimile Number: 317-233-5967), and follow the other requirements of 326 IAC 2-7-16. If any of the following are not applicable, mark N/A | Facility/Equipment/Operation: | |---| | | | Control Equipment: | | | | Permit Condition or Operation Limitation in Permit: | | | | Description of the Emergency: | | | | | | Describe the cause of the Emergency: | | | Page 24 of 26 SSM 129-14021-00010 If any of the following are not applicable, mark N/A Page 2 of 2 | rany or the following are not applicable, mark time | g | |--|------------------| | Date/Time Emergency started: | | | Date/Time Emergency was corrected: | | | Was the facility being properly operated at the time of the emergency? Y N Describe: | | | Type of Pollutants Emitted: TSP, PM-10, SO ₂ , VOC, NO _X , CO, Pb, other: | | | Estimated amount of pollutant(s) emitted during emergency: | | | Describe the steps taken to mitigate the problem: | | | Describe the corrective actions/response steps taken: | | | Describe the measures taken to minimize emissions: | | | If applicable, describe the reasons why continued operation of the facilities are necessary imminent injury to persons, severe damage to equipment, substantial investment, or loss of product or raw materials of substantials of substantials. | stantial loss of | | Form Completed by: | | | Title / Position: | | | Date: | | | Phone: | | A certification is not required for this report. Page 25 of 26 SSM 129-14021-00010 # Indiana Department of Environmental Management Office of Air Quality Compliance Data Section #### **Quarterly Report** | | | Quarterly Report | | |---|--------------------------------------|-------------------------------|--| | Company Name: | Southern Indiana Ga | as and Electric Company (SIGI | ECO)-A. B. Brown Generating | | Location:
Permit No.:
Source:
Limit: | 129-14021-00010
One Combustion Tu | | , Indiana 47620
ne shutdown) per twelve month | | | period (event shall r | | _ | | Month | Column 1 | Column 2 | Column 1 + Column 2 | | IVIOLILII | | | | | NA o co tilo | Column 1 | Column 2 | Column 1 + Column 2 | | |--------------|---|---|---------------------|--| | Month | Events
(Startups/Shutdown)
this Month | Events
(Startups/Shutdown)
Previous 11 Months | 12 Month Total | | | Month 1 | | | | | | Month 2 | | | | | | Month 3 | | | | | | 9 No devi | ation occurred in this quarter. | |------------------|---| | | on/s occurred in this quarter. on has been reported on: | | Title / Position | | | Signature: | | | Date: | | | Phone: | - | # INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR QUALITY COMPLIANCE DATA SECTION ## PART 70 SOURCE MODIFICATION CERTIFICATION Company Name: Southern Indiana Gas and Electric Company (SIGECO)-A. B. Brown **Generating Station** Location: W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 Mailing Address: 20 Northwest Fourth Street, Evansville, IN 47741 Source Modification No.: 129-14021-00010 | Sou | rce infodification No 129-14021-00010 | |------|---| | | This certification shall be included when submitting monitoring, testing reports/results or other documents as required by this approval. | | | Please check what document is being certified: | | 9 | Test Result (specify) | | 9 | Report (specify) | | 9 | Notification (specify) | | 9 | Affidavit (specify) | | 9 | Other (specify) | | | | | | ertify that, based on information and belief formed after reasonable inquiry, the statements and ormation in the document are true, accurate, and complete. | | Sig | nature: | | Pri | nted Name: | | Titl | e/Position: | | Da | te: | ## Indiana Department of Environmental Management Office of Air Quality ## Addendum to the Technical Support Document for a Significant Source Modification Source Name: Southern Indiana Gas and Electric Company (SIGECO) A. B. Brown Generating Station Source Location: W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 County: Posey SIC Code: 4911 Significant Source Modification No.: 129-14021-00010 Permit Reviewer: Gurinder Saini On September 26, 2001, the Office of Air Quality (OAQ) had a notice published in the Mount Vernon Democrat, Mount Vernon, Indiana, stating that Southern Indiana Gas and Electric Company (SIGECO), A. B. Brown Generating Station, had applied for approval to construct and operate one (1) simple-cycle, natural gas-fired combustion turbine, designated as unit ABB CT No. 4. The public notice also stated that OAQ proposed to issue the source modification for this operation and provided information on how the public could review the proposed approval and other documentation. Finally, the notice informed interested parties that there was a period of thirty (30) days to provide comments on whether or not this permit should be issued as proposed. Comments were received from Stephen Loeschner on October 22, 2001 and from SIGECO on October 26, 2001. In the responses, additions to the permit are bolded for emphasis; the language with a line through it has been deleted. Mr. Loeschner submitted the following comments on the proposed significant source modifications 129-12029-00010 and on 129-14021-00010. #### Comment 1: Scattered throughout the drafts and the Duke Knox County 083-12674-00043 issued PSD permit package ("12674") are four nominal billion BTU / hour heat rate values: 1.1109, 1.1458, 1.158, and 1.1952. In the interest of simplicity, my comment generally ignores those variations. DEM is free to introduce the appropriate factors, but if introduced, they must be applied to all; as in some places they would favor the People, while in others, they would favor SIGECO. #### **Response to Comment 1:** The heat input capacity of a combustion unit is not a fixed number. It is dependent on the heat content of the fuel being fired and the effective temperature of the air fed to the combustion chamber. The maximum heat input capacity for A.B. Brown Unit 3 at 0°F is 1110.9 million Btus per hour (MMBtu/hr) when firing natural gas and 1195.2 MMBtu/hr when firing distillate oil. (MMBtu is used as the unit of heat input to be consistent with the EPA emission factors for combustion turbines, which are stated in pounds of pollutant per MMBtu.) The maximum heat input capacity for Unit 4 at °F is 1145.8 MMBtu/hr. It is not unexpected to have a slight difference between Unit 3 and Unit 4 since Unit 4 is a totally new turbine and Unit 3 is an existing turbine that is being retrofit with dry-low NOx (DLN) combustion technology and replacement of other hot gas pathway components. The heat input capacity for each of the Duke Knox units at 53°F is 1158 MMBtu/hr. The heat input capacity at 0°F was used for the A.B. Brown permits due to the inclusion of power augmentation for the A.B. Brown turbines. The augmentation includes steam injection and inlet fogging. TSD Addendum Page 2 of 14 Significant Source Mod PSD 129-14021-00010 SIGECO A.B. Brown Station West Franklin, Indiana Permit Reviewer: GS The higher capacities were used to provide a conservative estimate of the emissions with the use of power augmentation, which simulates lower ambient temperatures in the combustion zone. Use of the highest heat input capacity in calculating the maximum annual emissions ensures that the highest possible emissions are used in the modeling analysis while eliminating the need for any limit or record keeping on the use of the power augmentation. #### Comment 2: 12029 D.4(a)(2), 14021 D.1.4(a)(2), and 12674 D.1.5(a)(3) each have a 9 part per million NOx by volume at 15% O2 on a dry basis ("ppmvd @ 15% O2") limit and corresponding verification requirements: 12029 D.14(b)(1), 14021 D.1.11(b)(1), and 12674 D.1.18(b)(1) for gas operation. The latter, in combination with the former, seem to bound the concentration, but the maximum amount seems unbounded. 12029 D.4(a)(2), 14021 D.1.4(a)(2), and 12674 D.1.5(a)(3) each have 36, 36, and 31.96 respectively pounds NOx per turbine / hour "equivalents" for gas operation. It is in no way clear that 12029 D.14(b)(1), 14021 D.1.11(b)(1), or 12674 D.1.18(b)(1) impose the former as enforceable limits. People have some mental grasp of what a pound of pollutant is. They have far less of a clue as to what ppmvd NOx @ 15% O2 is. Therefore, an enforceable short-term 24-hour
average rolled hourly (counting only the hours operated) pounds NOx / hour limit must be added to the texts of the drafts. Further, given the similarity of the equipment, the imposed 12029 and 14021 gas operation enforceable limits must not exceed the 12674 31.96 pounds NOx / hour value absent substantial technical cause shown. And, the imposed 12029 oil operation enforceable limit must not exceed the 12674 166.98 pounds NOx / hour value absent substantial technical cause shown. #### **Response to Comment 2:** 12029 D.3 and D.4, 14021 D.1.3 and D.1.4, and 12674 D.1.4 and D.1.5 include enforceable limits on the pounds of NOx per startup/shutdown cycle, the parts per million (ppm) and pounds per hour NOx emission rates during steady-state operation, and the annual NOx emissions. The Continuous Emission Monitoring System conditions, 12029 D.14(b)(1), 14021 D.1.11(b)(1), and 12674 D.1.18(b)(1), do not impose any limits; these conditions give requirements for the use of the continuous emission monitoring systems. Data recorded by the continuous emission monitors will be used to demonstrate compliance with the limits. The maximum hourly emissions are already provided in the pounds per hour format requested. Like the heat input capacity, the emission rates in pounds per hour for a combustion unit are temperature dependent. The heat input capacity and the emissions in pounds per hour are higher at lower ambient temperatures, when the air is most dense. The steady-state emissions in ppm are consistent across all ambient temperature ranges. The short-term NOx limit when firing natural gas, 9 parts per million (ppm), is the same for all three of the permits mentioned. The short-term NOx limit when firing distillate oil, 42 parts per million (ppm), is the same in 12029 and in 12674. The difference in the hourly NOx emission rates in the Duke Knox permit, 12674, and the draft permits for the A.B. Brown turbine projects is primarily due to the different ambient temperatures selected as most representative for each project. The TSD for permit 12674 states that the hourly NOx and CO emission rates are based on the average site temperature of 53°F. The applications for the A.B. Brown projects provided hourly NOx and CO emission rates at several ambient operating temperatures. At 60°F, the 9 ppm NOx limit for A.B. Brown Units 3 and 4 when firing natural gas is equivalent to 31 pounds per hour of NOx per unit, and the 12029 limit of 42 ppm NOx when firing distillate oil is equivalent to 156 pounds per hour. Each of these is comparable to the the hourly emission rate in the Duke NOx permit. To further illustrate the emission variability due to air temperature, the following table shows the steady-state NOx and CO specifications provided by the turbine vendor for the retrofit of ABB CT No. 3. | ABB No. 3 CT DLN | Conversion | Air Emiss | ion Specific | ations | | |--|------------|-----------|--------------|--------|------| | Fuel Condition: NG | | | | | | | Ambient operating temperature, °F | 0 | 25 | 60 | 80 | 100 | | Operating load | Base | Base | Base | Base | Base | | PM, #/hr | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | NO _x , ppmvd @ 15% O ₂ | 9 | 9 | 9 | 9 | 9 | | NO _x (as NO ₂), #/hr | 36 | 34 | 31 | 30 | 28 | | CO, ppmvd | 25 | 25 | 25 | 25 | 25 | | CO, #/hr | 60 | 57 | 52 | 49 | 46 | | | Fuel Condi | ition: DO | | | | | PM, #/hr | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | NO _x , ppmvd @ 15% O ₂ | 42 | 42 | 42 | 42 | 42 | | NO _x (as NO ₂), #/hr | 180 | 172 | 156 | 148 | 138 | | CO, ppmvd | 25 | 25 | 25 | 25 | 25 | | CO, #/hr | 61 | 57 | 53 | 50 | 47 | #### Comment 3: An additional matter is the fact that there are to be enforceable longer-term averaging limits, and sources are expected to perform better, on average, in those longer terms. 14021 D.1.4(b) has a 133.92 tons per year ("tpy") NOx "equivalent", but there seems no text that obligates compliance. It would lead to a calculated annual average of: $133.92 \times 2,000 / 8,768 = 30.55 pounds NOx / hour.$ Therefore, an enforceable long-term annual average rolled daily (counting only the days operated) NOx tpy gas operation limit of 133.92 tpy must be added to the text of the drafts. #### **Response to Comment 3:** Condition D.4(c) in 12029 and Condition D.1.4(b) in 14021 limit the total NOx emissions per 12 consecutive month period for steady-state operation. These are limits, not "equivalents". The Reporting Requirements conditions, D.21 in 12029 and D.1.13 in 14021, require a quarterly summary of the CEMs data to document compliance with Conditions D.4 and D.1.4, respectively. That reporting requirement includes the annual NOx limits. Upon further review, it has been determined that the annual NOx limits for 12029 and for 14021 should be based on the hourly emissions when firing natural gas at 60°F average ambient operating temperature. At 60°F, the hourly emission rate for 12029 and 14021 is 31 lbs/hr of NOx when firing natural gas. A maximum of 240 hours per year are allowed for startup and shutdown. Therefore, the annual emission limits for steady state operation are derived using 8,520 hours/year. (8,760 hours/ year - 240 hours/year = 8,520 hours/year). This results in allowable emissions of 132.06 tons of NOx per twelve consecutive month period for each turbine, excluding startup and shutdown. The following conditions have been revised as shown. In Permit 14021 Condition D.1.4, the movement of the wording "excluding startup and shutdown emissions" also clarifies that Unit 4 does not have separate burners for startup; the unit will use dry low- NO_X combustors in conjunction with natural gas at all times. Permit 029-12029-00010 revisions: #### D.4 PSD Nitrogen Oxides (NOx) - BACT Limits [40 CFR 52.21] [326 IAC 2-2-3] - (a) Pursuant to 40 CFR 52.21 and 326 IAC 2-2-3 (PSD Control Technology Review Requirements), ABB CT No. 3 shall comply with the following when firing natural gas: - (1) Use of Dry Low- NO_X combustors at all times. - (2) Except during periods of startups and shutdowns, the NO_X emission rate when firing natural gas shall not exceed nine (9) parts per million on a volume dry basis (ppmvd) corrected to 15 percent O₂, averaged over a 24 operating hour period. This is equivalent to 36 pounds of NO_X per hour at the maximum fuel heat input condition. - (b) Pursuant to 40 CFR 52.21 and 326 IAC 2-2-3 (PSD Control Technology Review Requirements), ABB CT No. 3 shall comply with the following when firing distillate oil: - (1) Use of Dry Low-NO_x combustors at all times. - Use of steam injection at all times; the maximum steam injection rate is 80,000 pounds per hour of 400 psig and 560° F steam, which is equivalent to a steam to fuel ratio of 1.3 at the maximum fuel input operating condition of 0° F. - (3) Except during periods of startups and shutdowns, the NO_X emission rate when firing distillate oil shall not exceed a twenty-four (24) hour average concentration of 42 ppmvd corrected to 15 percent O₂. This is equivalent to 180 pounds of NO_X per hour at the maximum fuel heat input condition. - (c) Annual NO_x emissions, including excluding startup and shutdown emissions, shall not exceed 193.68 132.06 tons per twelve (12) consecutive month period. #### Permit 029-14021-00010 revisions: #### D.1.4 Nitrogen Oxides (NO_x) Emission Limitations for Combustion Turbine [326 IAC 2-2] - (a) Pursuant to 326 IAC 2-2 (PSD Requirements) ABB No.4 shall comply with the following, excluding startup and shutdown emissions: - (1) Use dry low-NO_x combustors in conjunction with natural gas. - During normal simple cycle operation (i.e., steady-state operating condition), the NO_x emissions from combustion turbine when burning natural gas shall be less than 9.0 ppmvd corrected to fifteen (15) percent oxygen, based on a twenty four (24) operating hour averaging period, which is equivalent to 36 pounds per hour. - (b) Pursuant to 326 IAC 2-2 (PSD Requirements), the annual NO_x emissions from ABB No. 4 burning natural gas shall be less than 133.92 **132.06** tons per 12 consecutive month period **excluding startup and shutdown emissions**. #### Comment 4: The 12674 166.98 pounds NOx / hour oil operation value must be made an enforceable short-term 24-hour average rolled hourly (counting only the hours operated) limit within 12029. All of the long-term limits should be inclusive of start-up and shut-down, and the total annual limited potential to emit ("LPTE") NOx for 12029 must be reduced from 193.68 to 164.46 tpy. #### **Response to Comment 4:** See Response to Comment 2 regarding short term emission rates. At this time, OAQ believes that it is preferable to have the startup/shutdown limits separate from the steady state emission limits. The emissions rates are expected to be lower during steady state operations. A single annual limit calculated including 240 hours of higher startup/shutdown emissions is less restrictive during years in which actual startups and shutdowns total less than 240 hours. The annual emission limit condition for NOx in Permit 12029 for A.B. Brown Unit 3 has been revised in Conditions D.4(c) to be based on natural gas use and to exclude startup and shutdown emissions. The corresponding NOx annual limit in Permit 14021 Conditions D.1.4(b) has been adjusted based on 8,520 hours/yr of steady-state operation, and to clarify that startup and shutdown emissions are excluded. These revisions are included in the Response to Comment 3. #### Comment 5: Not having enforceable permit limits for both short and long term averages of emitted NOx amounts, and giving more lax limits for similar equipment in newer permits than for existing permits is an abuse of discretion. #### **Response to Comment 5:** The parts per million (ppm) and pounds per hour NOx emission rates during steady-state operation and the pounds of NOx per startup/shutdown cycle are enforceable short-term limits. The annual NOx emission limit is an
enforceable long-term limit. As previously detailed in the Response to Comment 3, the BACT limit for NOx emissions in both of the current A.B. Brown permits and in the other PSD permits issued by Indiana in 2001 for simple-cycle combustion turbines with dry-low NOx combustion systems is the same, 9 ppm. There has been no relaxation of this limit in the newer permits. The calculation of annual limits for a project are not based solely on the type of equipment being permitted, but is also dependent on the number of units being permitted and the hours per year that the source plans to operate those units. It is not improper for permits for similar units to have different annual limits. #### Comment 6: 12029 D.5(a), 14021 D.1.5(a), and 12674 D.1.6(a)(1) each have a 25 ppmvd CO @ 15% O2 limit and corresponding verification requirements: 12029 D.14(b)(1), 14021 D.1.11(b)(1), and 12674 D.1.18(b)(1) for gas operation. The latter, in combination with the former, seem to bound the concentration, but the maximum amount seems unbounded. 12029 D.5(a)(1), 14021 D.1.5(a)(1), and 12674 D.1.5(a)(3) each have 60, 65, and 53.96 respectively pounds CO per turbine / hour "equivalents" for gas operation. It is in no way clear that 12029 D.14(b)(1), 14021 D.1.11(b)(1), or 12674 D.1.18(b)(1) impose the former as enforceable limits. People have some mental grasp of what a pound of pollutant is. They have far less of a clue as to what ppmvd CO @ 15% O2 is. Therefore, an enforceable short-term 24-hour average rolled hourly (counting only the hours operated) pounds CO / hour limit must be added to the texts of the drafts. Further, given the similarity of the equipment, the imposed 12029 and 14021 gas operation limits must not exceed the 12674 53.96 pounds CO / hour value absent substantial technical cause shown. The short term CO oil operation "equivalent" in 12029 D.5(a)(2) is 61 pounds per hour, and, in 12674 D.1.6(a)(2), it is 42.96 pounds per hour. Given the similarity of the equipment, the required 12029 oil operation enforceable limit must not exceed the 12674 42.96 pounds CO / hour value absent substantial technical cause shown. #### **Response to Comment 6:** See Response to Comment 2. The short-term CO limit, 25 parts per million (ppm), is the same for all three of the permits mentioned. The difference in the hourly CO emission rates in the Duke Knox permit, 12674, and the draft permits for the A.B. Brown turbine projects is primarily due to the different ambient temperatures selected as most representative for each project. The TSD for permit 12674 states that the hourly NOx and CO emission TSD Addendum Page 6 of 14 Significant Source Mod PSD 129-14021-00010 rates are based on the average site temperature of 53°F. The emission rate in pounds per hour shown in the A.B. Brown permits is the rate at 0°F. The applications for the A.B. Brown projects provided hourly NOx and CO emission rates at several ambient operating temperatures. At 60°F, the 25 ppm CO limit for A.B. Brown Units 3 and 4 is equivalent to 52 pounds per hour of CO per unit when firing natural gas. This rate is comparable to the hourly emission rate in the Duke NOx permit when firing gas. At 60°F, the 25 ppm CO limit for A.B. Brown Units 3 when firing distillate oil is equivalent to 53 pounds per hour of CO. The reason for the lower hourly CO emission rate in the Duke Knox permit when firing distillate oil is unknown. This difference may be because A.B. Brown Unit 3 is a retrofit project, rather than a totally new turbine. The 65 pounds per hour equivalent in 14021 was a typographical error, and has been corrected to 60 pounds per hour. This change is shown in the revised condition in the Response to Comment 7. #### Comment 7: An additional matter is the fact that there are to be enforceable longer-term averaging limits, and sources are expected to perform better, on average, in those longer terms. 14021 D.1.5(b) has a 224.64 tons per year (""tpy"") CO "equivalent", but there seems no text that obligates compliance. It would lead to a calculated annual average of: 224.64 x 2,000 / 8,768 = 51.24 pounds CO / hour. Therefore, an enforceable long-term annual average rolled daily (counting only the days operated) CO tpy limit of 224.64 tpy must be added to the text of the drafts. #### **Response to Comment 7:** Condition D.5(c) in 12029 and Condition D.1.5(b) in 14021 limit the total CO emissions per 12 consecutive month period for steady-state operation. These are limits, not "equivalents". The Reporting Requirements conditions, D.21 in 12029 and D.1.13 in 14021, require a quarterly summary of the CEMS data to document compliance with Conditions D.5 and D.1.5, respectively. That reporting requirement includes the annual CO limits. Upon further review, it has been determined that the annual CO limits for 12029 and for 14021 should be based on the hourly emissions when firing natural gas at 60°F average ambient operating temperature. At 60°F, the hourly emission rate for 12029 and 14021 is 52 lbs/hr of NOx when firing natural gas. A maximum of 240 hours per year are allowed for startup and shutdown. Therefore, the annual emission limits for steady state operation are derived using 8,520 hours/year. (8,760 hours/ year - 240 hours/year = 8,520 hours/year). This results in allowable emissions of 221.52 tons of CO per twelve consecutive month period for each turbine, excluding startup and shutdown. The following conditions have been revised as shown. In Permit 12029, the lettering of the condition subparts was also corrected. In Permit 14021 Condition D.1.5, the movement of the wording "excluding startup and shutdown emissions" also clarifies that good combustion practices shall be applied at all times, including during startup and shutdown. Permit 029-12029-00010 revisions: #### D.5 PSD Carbon Monoxide (CO) - BACT Limits [326 IAC 2-2-3] Pursuant to 326 IAC 2-2-3 (PSD - Control Technology Review Requirements), ABB CT No. 3 shall comply with the following: - (a) Except during periods of startups and shutdowns, the CO emission rate shall not exceed a twenty-four (24) hour average concentration of 25 ppmvd corrected to 15 percent O₂. - (1) When firing natural gas, this is equivalent to 60 pounds of CO per hour at the maximum heat input condition. - (2) When firing distillate oil, this is equivalent to 61 pounds of CO per hour at the maximum fuel heat input condition. - (c)(b) Perform good combustion practices to minimize CO emissions. - (d)(c) Annual CO emissions, including excluding startup and shutdown emissions, shall not exceed 263.05 221.52 tons per twelve (12) consecutive month period. Permit 029-14021-00010 revisions: #### D.1.5 Carbon Monoxide (CO) Emission Limitations for Combustion Turbines [326 IAC 2-2] - (a) Pursuant to 326 IAC 2-2 (PSD Requirements), ABB No.4 shall comply with the following, excluding startup and shutdown emissions: - (1) During normal simple cycle operation (i.e., steady-state operating condition), the CO emissions from combustion turbine, when burning natural gas, shall be less than 25 ppmvd corrected to fifteen (15) percent oxygen, based on a twenty four (24) operating hour averaging period, which is equivalent to 65 60 pounds per hour. - (2) Good combustion practices shall be applied to minimize CO emissions. - (b) Pursuant to 326 IAC 2-2 (PSD Requirements), the annual CO emissions from ABB No.4 burning natural gas shall be less than 224.64 **221.52** tons per 12 consecutive month period, **excluding startup and shutdown emissions**. #### Comment 8: Not having enforceable permit limits for both short and long term averages of emitted CO amounts and giving more lax limits for similar equipment in newer permits than for existing permits is an abuse of discretion. #### **Response to Comment 8:** The parts per million (ppm) CO emission rate during steady-state operation and the pounds of CO per startup/shutdown cycle are enforceable short-term limits. The annual CO emission limit is an enforceable long-term limit. As previously detailed in the Response to Comment 6, the BACT limit for CO emissions in both of the current A.B. Brown permits and in the other PSD permits issued by Indiana in 2000 and 2001 for simple-cycle combustion turbines with dry-low NOx combustion systems is the same, 25 ppm. There has been no relaxation of this limit in the newer permits. The calculation of annual limits for a project are not based solely on the type of equipment being permitted, but is also dependent on the number of units being permitted and the hours per year that the source plans to operate those units. Therefore, it is not improper for permits for similar units to have different annual limits. #### Comment 9: Further, recognizing that the turbines are different sizes, are not the gas combustion methods for the 12029, 14021, PSEG Dearborn County PSD issued permit package 129-12517-00033 ("12517"), and Cogentrix Lawrence County PSD issued permit package 093-12432-00021 ("12432") CT"s all "lean premix combustion?" The idea that CO for 12029 and 14021 is proposed for 25 ppmvd CO @ 15% O2 with a 24-hour average, not including startup and shutdown, while 12517 and 12432 are issued with 6 ppmvd CO @ 15% O2 with a 24-hour average, not including startup and shutdown, is repugnant. The absurdity of permitting a gas fired lean premix combustion "peaking" CT four times the CO pollution allowance on a fuel basis as a lean premix combustion non-peaking CT should not stand for CO Best Available Control Technology. The CO portions of the drafts must be amended to incorporate the 6 ppmvd CO @ 15% O2 concentration limit. As a check on DEM's work, the following computations should produce the same approximate result: 12029 A.2, D.5(a): 60 / 1.1109 / 25 = 2.16 14021 A.2, D.1.5(a)(1): 65 / 1.1458 / 25 = 2.27 12517 A.2(a), D.1.7(a)(1): 21.3 / 1.9064 / 6 = 1.86 12432 A.2(a), D.1.7(a)(1): 23.4 / 1.9441 / 6.0 = 2.01 Given DEM's penchant for carrying digits without
significance, the 20% divergence in those results is not very comforting. What is clear is that the 12029 gas operation CO should be no more than: $1.1109 / 1.9064 \times 21.3 = 12.41$ pounds / hour. And the 14021 CO should be no more than: $1.1458 / 1.9064 \times 21.3 = 12.80$ pounds / hour. Those CO pound / hour values and the 6 ppmvd CO @ 15% O2 concentration must be made an enforceable short-term 24-hour average rolled hourly (counting only the hours operated) limit within the drafts. Giving more lax limits for similar equipment in newer permits than for existing permits is an abuse of discretion. #### **Response to Comment 9:** The PSEG Lawrenceburg project and the Cogentrix Lawrence County project use the larger, next-generation GE 7FA (Model 7241) turbines equipped with GE dry low-NOx combustion systems. The 7FA's use the more sophisticated DLN 2.6 combustor and achieve a better tradeoff between NOx and CO emissions. 7FA's can attain CO emission levels below 6 ppm without CO catalyst. The DLN 2.6 combustor is not available in a smaller size suitable for the mid-size 7EA turbines chosen for the A.B. Brown turbine projects. The 7EA's use the smaller DLN 1.0 type combustor. The CO emissions levels are inherent to the size and type of turbine selected. Permit conditions are imposed for the purpose of ensuring that each proposed project that will emit pollutants at major levels uses emission control systems that represent BACT, thereby reducing the emissions to the maximum degree possible. The permit conditions that define these systems are imposed on the project as the applicant has defined it. The conditions are not intended to redefine the project. OAQ has no authority to require the applicant to install a different size of turbines than what is being proposed. The 25 ppm CO limit is currently considered to be BACT for CO for simple cycle turbines. As noted in the Response to Comment 6, the 65 pounds per hour CO limit in 14021 was a typographical error, and has been corrected to 60 pounds per hour. #### Comment 10: It appears that SIGECO is striving to achieve minor source status for formaldehyde ("H2CO") by accepting permit terms which limit the potential to emit to less than the 42 USC 7412(a)(1) 10 tpy major source threshold. DEM has shown some diligence in that matter in another permit. Reference 12517 A.2(a), D.1.12, and D.1.15(b). That permit was not issued in a vacuum. It was exposed for public comment. Comment had been made to DEM in re CT H2CO prior to 12517. People elected to not comment on 12517 because of the role that it played in re permit attributes and stringency leadership in Indiana. DEM has a reasonable duty to defend the stringency of permit constraints that serve to uphold the synthetic minor source H2CO status of 12517 as it issues new permits to sources having CT's who desire H2CO synthetic minor status. #### **Response to Comment 10:** SIGECO did not request the formaldehyde limits shown in the draft permits 12029 and 14021. IDEM chose to add the limits to provide enforceable, legally justifiable limits. The combined formaldehyde emissions from A.B. Brown Units 3 and 4 at 8,760 hours per year are calculated to be below 10 tons. The emission factors for Hazardous air pollutants (HAPs) in the A.B. Brown turbine applications were the factors current in AP-42, the primary EPA compilation of emission factors. In emission calculations for the draft permits, IDEM used the latest HAPs emission factors issued by EPA. These factors were in an August 21, 2001, memo from Sims Roy of EPA. The Sims formaldehyde emission factor for dry low-NOx turbines, also known as lean pre-mix turbines, is 0.00022 lb/MMBtu at the upper 90th percentile emission level for high (> 80%) loads. However, the Roy emission factors do not consider the increased formaldehyde emissions expected during startup and shutdown. Also, Unit 3 is a retrofit project, not a stock turbine model, and the Roy factors may not be appropriate. There is no justification for limiting the formaldehyde emissions to this lower level. The emission calculations and formaldehyde limit conditions in 12029 and 14021 have been revised using the 2000 AP-42 emission factors. This level has been determined to be sufficiently restrictive to limit all formaldehyde emissions from Unit 3 and Unit 4 combined to less than 10 tons per year, including startup and shutdown as shown below: $0.00071 \text{ lb/MMBtu x } (1110.9 + 1145.8) \text{MMBtu/hr x } 8,760 \text{ hr/yr} \div 2,000 \text{ lb/ton} = 7.018 \text{ tons per year} < 10 \text{ tons of Formaldehyde per year}.$ The formaldehyde limit in 12029 Condition D.11 and 41021 Condition D.1.7 has been revised as follows: Permit 029-12029-00010 revisions: #### D.11 Formaldehyde Limit [326 IAC 2-1.1-5] [326 IAC 2-4.1-1] Pursuant to 326 IAC 2-4.1-1 (New Source Toxics Control), the formaldehyde emissions from ABB CT No. 3 shall not exceed 0.000996 **0.00071** lb/MMBtu. This will limit the combined formaldehyde emissions from ABB CT No. 3 and ABB CT No.4 to less than 10 tons per year; therefore, the requirements of 326 IAC 2-4.1 are not applicable. Permit 029-14021-00010 revisions: #### D.1.7 Hazardous Air Pollutant Limitations The formaldehyde emission from the ABB No.4 combustion turbine shall not exceed 0.000996 0.00071 lb/MMBtu. This will limit the combined formaldehyde emissions from ABB No.4 and ABB No.3 below 10 tons per year and make requirements of 326 IAC 2-4.1 not applicable. Any increase in emissions greater than the threshold specified above from this project must be approved by the Office of Air Quality (OAQ) before such change may occur. A revised spreadsheet showing HAP emissions when firing natural gas in Units 3 and 4 is attached to this TSD Addendum as an Appendix. No change will be made to the original TSD. The OAQ prefers that the TSD reflect the permit that was on public notice. Changes to the permit or technical support material that occur after the public notice are documented in this Addendum to the Technical Support Document. This accomplishes the desired result of ensuring that these types of concerns are documented and part of the record regarding this permit decision. #### Comment 11: While some may suggest that the 12517 H2CO calculated amount: $4 \times 1.9064 \times 0.11 \times 8,768 / 2,000 = 3.68$ tpy is overprotective of the 10 tpy threshold of law, there are many facets to view. The threshold is not to be violated and the fact that it has not been violated is to be ascertainable on a more or less continuous basis. DEM typically imposes a one test every five years or fewer requirement. There is little solace in 12517 D.15(f) language. As response to comment, please list "additional" H2CO tests that DEM has required for CT"s having similar language in their permits within the last 3 years. #### **Response to Comment 11:** PSEG Lawrenceburg Permit condition D.15(f) states: "IDEM, OAQ retain(s) the authority under 326 IAC 2-1-4(f) to require the Permittee to perform additional and future compliance testing as necessary." This is a general statement that is true for any unit permitted by OAQ. It is noted that the current rule cite is 326 IAC 2-1.1-11. The OAQ will review the result of the initial stack test and consider future testing as part of the Part 70 Operating Permit required for this source. #### Comment 12: The USEPA 21 August 2001 Sims Roy CT Hazardous Air Pollutant memo ("Roy") mentions a difficulty in measuring H2CO continuously and mentions that CO may play a role as a surrogate. Roy does not suggest a surrogate ratio, does not suggest a linearity of surrogacy over an operating range, and does not deal with operation below 80%. Nonetheless, Roy's CO surrogacy has some merit. #### **Response to Comment 12:** The portion of the Sims memo referenced in the comment is actually in the discussion of oxidation catalyst systems, and is not relevant to the A.B. Brown turbine permits. The relevant portion of the Sims memo discusses Lean Premix Combustion and notes "For purposes of monitoring HAP performance of lean pre-mix combustor turbines, NOx emission levels characteristic of lean premix combustor technology could be used as an indicator of proper lean premix combustor performance, which in turn would assure proper operation and low HAP emissions." This is another area that the OAQ will consider when operational information is available during the review of the Part 70 Operating Permit applications. #### Comment 14: Please explain in detail all of the measurement mechanics and calculations of a H2CO test. As I visualize it: - 1. A volume of composite stack gas is analyzed for H2CO, and the answer is likely a mass per unit volume. - 2. A volume per unit time measurement is made for the whole stack— with the temperature and pressure *identical* to that of the point 1 sample. - 3. A gas fuel flow meter may give a number, such as thousands of standard cubic feet ("scf") per minute. - 4. An analysis of the gas for its specific chemical higher heating value in BTU / scf is factored. There are many other possibilities. For example, the first analysis might give a mass H2CO per total mass of the sample and the second factor might be a stack gas mass per unit time.... #### **Response to Comment 14:** While there are currently no promulgated reference methods for formaldehyde. The U.S. EPA and IDEM would agree the following method: A sample of stack gas is passed (bubbled) through a set of impingers (water filled glass bottles). Since Formaldehyde is highly soluble in water it will be collected in these impingers. These impingers are recovered and the water is transferred to a common container where a sample is taken and reacted with TSD Addendum Page 11 of 14 Significant Source Mod PSD 129-14021-00010 SIGECO A.B. Brown Station West Franklin, Indiana Permit Reviewer: GS acetyl acetone. This will produce a known color change which can be measured and quantified by
spectroscopy. This will give concentration in whatever unit is needed: parts per million (ppm), milligram per dry standard cubic meter (mg/dscm), etc. Flowrates can then be measured in the stack using EPA reference methods 1-4. This will give the airflow which can be multiplied by the concentration to give lbs/hr. By measuring the amount of natural gas burned (in cubic feet) and then multiplying that by the Btu value of a cubic foot of gas (1050), the total heat input to the turbine can be calculated. Then the lbs/hr of formaldehyde is divided by the heat input to get lbs/MMBtu of Formaldehyde. Alternatively, the 'F' factor specified in Appendix A of 40 CFR 60, Method 19 can be used to calculate pounds per million Btu of formaldehyde emissions. #### Comment 15: To say that there is more than an ample possibility that the errors associated with those measurements multiplied may cumulate and cause the 10 tpy threshold to be passed is an understatement. Allowing 6, 6, 0.6, and 0.6 percent error respectively for the 4 points would lead to: $8.97 \times 1.06 \times 1.06 \times 1.006 \times 1.006 = 10.20$ — a violation. Recognizing that only a single test is specified (it should be done not less than annually), a considerable safety margin is warranted as there is considerable measurement uncertainty in steady-state conditions, expectations that equipment will degrade over time (i.e. there will be deposition of solids on various combustion pathways which will be subject to perhaps annual maintenance and there will be erosion of various components which will likely be tolerated for several years prior to restoration), etc. Absent a very exhaustive continuous test regimen on similar equipment that incorporates all ranges of operations from initial start to complete stop, the amount of H2CO, particularly the amount generated in the start, idle and stop phases is unknown. What is known is that H2CO per unit fuel ratios rise dramatically as net power levels are decreased. For those reasons, it is appropriate to apply equally protective stringency to the drafts' H2CO as was applied in 12517. Thus, in simple form, dealing with natural gas only, if the stringency of 12517 was applied to the drafts, then the following calculation would apply: $4 \times 1.9064 / (1.1109 + 1.1458) \times 0.11 = 0.372$ pounds of H2CO per billion HHV BTU fuel. However, rather than imposing that limit on SIGECO within 12029 D.11 and 14021 D.1.7, DEM has only asked for 0.996 pounds H2CO per.... DEM must amend the drafts prior to issuance to incorporate the 0.372 rate test. There are two principal caveats that are not in the simple form. The drafts' tests incorporate a slightly stronger test than 12515 in that they test as low as 50% while 12517 only goes down to 60%. The more protective 50% test should be retained. However, 12029 permits limited oil use. In accordance with Roy, oil operation is expected to generate more H2CO than gas operation. On a possible full-load turbine hours basis for the drafts, the oil use is less than 3%. Rather than cogitate the delta favorable to SIGECO in re not factoring the oil v. the delta unfavorable to SIGECO in re the 50% v. 60% test, I propose simply amending the 0.996 rates down to 0.372 and amending 12029 D.11 and D.15(c) to indicate that it is a gas operation limit and test. Giving more lax limits for similar equipment in newer permits than for an existing presumed viable Indiana permit is an abuse of discretion. Giving a limit that reasonably allows a source to exceed minor status is knowingly issuing a sham permit. SIGECO A.B. Brown Station West Franklin, Indiana Permit Reviewer: GS As an alternative to the 12517 equivalent methodology and stringency, SIGECO may freely apply for a permit amendment and incorporate continuous emissions monitoring for H2CO that will allow the calculation of an annual average rolled daily (counting only the days operated). If, for example, they installed equipment that gave recorded values that were within \pm 5% of the actual H2CO amounts, then they would be entitled to permit limits for the turbines in the drafts that totaled 9.49 tpy. And, as long as they did not violate the annual rate, they could, for example, freely emit 9 tons of H2CO in 6 months. #### **Response to Comment 15:** As detailed in the Response to Comment 13, the revised formaldehyde emission limit for A.B. Brown Units 3 and 4 is 0.00071 lb/MMBtu. At the maximum heat input capacities of 1110.9 MMBtu/hr for Unit 3 and 1145.8 MMBtu/hr for Unit 4, this results in maximum annual formaldehyde emissions of 0.00071 lb/MMBtu x (1110.9 + 1145.8)MMBtu/hr x 8,760 hr/yr ÷ 2,000 lb/ton= 7.018 tons per year. This is believed to be sufficiently conservative to account for variations of actual emissions on a day to day basis and during a maximum of 240 hours per year at low loads and still prevent any exceedance of the 10 tons per year trigger level. For example, if the percent error rates presented in the comment were correct, the actual emissions would be 7.018 tons/yr x 1.06 x 1.06 x 1.006 x 1.006 = 7.980 tons per year. As noted in the 2001 Sims Roy memo and the Response to Comment 12, the NOx emission levels are considered to be an indicator of proper lean premix combustor performance, which in turn should assure proper operation and low HAP emissions. The NOx and CO CEMS are subject to annual certification. OAQ has the authority to request stack testing whenever it is determined to be necessary to demonstrate compliance with an applicable requirement. If the quarterly NOx and CO reports indicated that a unit is not operating properly, OAQ could request additional formaldehyde testing to confirm the compliance status of the unit. The revised formaldehyde limit is the 2000 AP-42 emission factor for stationary natural gas-fired turbines. This value is higher than the 2000 AP-42 value for formaldehyde from distillate oil fired turbines, and higher than the formaldehyde factors in the 2001 Sims memo. Formaldehyde emissions will remain below 10 tons per year even with limited use of the backup fuel. The EPA Clean Air Markets Division does not currently recommend CEMS for formaldehyde. #### Comment 16: There are severe disparities regarding the LPTE of the existing source in the Technical Support Document tables of the drafts (11,579 v. 89,887 tpy SO2 for example). #### **Response to Comment 16:** In the source status portion of the TSDs, 12029 presented the 1998 actual emissions figures, and 14021 presented the uncontrolled potential emissions reported in the 1999 annual emission report. Neither of these approaches actually indicates the limited Potential to Emit of the source. The corrected Source Status table for the two reviews is as follows: #### Source Status Existing Source PSD Definition (emissions after controls, based upon 8760 hours of operation per year at rated capacity and/or as otherwise limited): SIGECO A.B. Brown Station West Franklin, Indiana Permit Reviewer: GS | Pollutant | Potential To Emit (tons/year) | |-----------------|-------------------------------| | PM | greater than 250 | | PM-10 | greater than 250 | | SO ₂ | greater than 250 | | VOC | less than 100 | | CO | greater than 250 | | NO _x | greater than 250 | - (a) This existing source is a major stationary source because an attainment regulated pollutant is emitted at a rate of 100 tons per year or more, and because it is one of the 28 listed source categories. - (b) These emissions are based upon the 1999 Emission Inventory Statement submitted for A. B. Brown. As explained in the Response to Comment 10, no change will be made to the original TSDs. #### Comment 17: There appears to be roughly a 1,000:1 error in the flow rate in the stack summaries in the TSD's of the drafts. #### **Response to Comment 17:** The stack summary table in 12029 for Unit 3 lists the height as 32 feet, the dimensions as 18.2×8.6 (rectangular), the exhaust flow rate as 1,430 acfm, and the exhaust temperature as 1,001 °F. The stack summary in 14021 for Unit 4 lists the height as 75 feet, the dimensions as 14.75 ft in diameter (circular), the exhaust flow rate as 1,530 acfm, and the exhaust temperature as 999 °F. The modification of Unit 3 is a retrofit of an existing turbine, and the existing stack will be used. This results in some differences between the stacks, but the flow rates are similar. #### Comment 18: 12029 D.14(b) and 14021 D.1.11(b) have "shall maintain" language following certification of continuous emissions monitors. The calibration and performance of the equipment will degrade with time. A requirement that the equipment be recertified not less frequently than annually is needed to show continuous compliance with the best available control technology limits on emissions rates and totals. #### **Response to Comment 18:** 12029 Condition D.14(b) and 14021 Condition D.1.11(b) require the Permittee to install, calibrate, certify, operate and maintain a continuous emissions monitoring system for NO_X and CO in accordance with 326 IAC 3-5-2 and 3-5-3. Except where 40 CFR 75 has applicable CEMs for affected facilities under the acid rain program, the quality assurance requirements of 326 IAC 3-5-5 and 40 CFR 60 Appendix F are applicable to continuous emission monitoring systems (CEMS) that monitor CO2, CO, H₂S, NOx, O₂, SO₂, total hydrocarbons, total reduced sulfur, or volatile organic compounds. There are no CEM requirements in the acid rain provisions that are applicable to combustion turbines. Therefore, 326 IAC 3-5-5 is applicable to these units. 326 IAC 3-5-5(d) does require an annual relative accuracy test (RATA) for the flow monitoring system. To clarify that the standard operating procedures of 326 IAC 3-5-4, quality assurance requirements of 326 IAC 3-5-5, record keeping requirements of 326 IAC 3-5-6, and reporting requirements of 326 IAC 3-5-7 are all requirements for the CEMS, the rule citation has been changed in 12029 Condition D.14(b)
and 14021 Condition D.1.11(b), as follows: Permit 029-12029-00010 revision: #### D.14 Continuous Emission Monitoring System (CEMS) [326 IAC 3-5] - (a) Pursuant to 326 IAC 3-5-1(d)(1), the owner or operator of this air emission source permitted under 326 IAC 2-2 and 326 IAC 2-7 shall be required to install a continuous emissions monitoring system or alternative monitoring plan as allowed under the Clean Air Act and 326 IAC 3-5. - (b) For NO_X and CO, the Permittee shall install, calibrate, certify, operate and maintain a continuous emissions monitoring system for the CT No. 3 stack in accordance with 326 IAC 3-5-2 and 3-5-3 through 326 IAC 3-5-7. Permit 029-14021-00010 revision: #### D.1.11 Continuous Emission Monitoring - (a) The owner or operator of a new source with an emission limitation or permit requirement established under 326 IAC 2-5.1-3 and 326 IAC 2-2, shall be required to install a continuous emissions monitoring system or alternative monitoring plan as allowed under the Clean Air Act and 326 IAC 3-5-1(d). - (b) The Permittee shall install, calibrate, certify, operate and maintain a continuous emissions monitoring system for combustion turbine ABB No.4 stack #4 for NO_x, CO, and CO₂ or O₂ in accordance with 326 IAC 3-5-2 and 3-5-3 through 326 IAC 3-5-7. In Permit 029-14021-00010: The PM_{10} emission rate provided by the vendor is valid at all times and good combustion practices are to be used at all time. Therefore, the startup/shutdown exclusion has been deleted. The identification of the indented sections has also been revised to use the standard format: - D.1.1 Particulate Matter (PM₁₀) Emission Limitations for Combustion Turbine [326 IAC 2-2] Pursuant to 326 IAC 2-2 (PSD Requirements), the PM₁₀ (filterable and condensible) emissions from ABB No.4 shall comply with the following, excluding startup/shutdown emissions: - (1)(a) Gas turbine emissions shall be less than 0.0050 pounds per MMBtu on a higher heating value basis, which is equivalent to five (5) pounds per hour. - (2)(b) Perform good combustion. #### Appendix A: Emission Calculations ABB CT Units No. 3 and No. 4 Natural Gas Combustion Hazardous Air Pollutants Company Name: SIGECO A.B. Brown Generatiing Station Address City IN Zip: West Franklin, IN 47620 Pursuant to Permit # / Plt ID: 129-12029-00010 and 129-14021-00010 Reviewer: Vickie Cordell and Gurinder Saini Date: November 14, 2001 Heat Input Capacity: UNIT 3 UNIT 4 1110.9 1145.8 MMBtu/hr, firing natural gas MMBtu/hr, firing natural gas only | Hazardous Air | Emission Factor* | Unit 3 Emissions | Unit 4 Emissions | Unit 3 Potential | Unit 4 Potential | Total Potential | |-------------------|------------------|------------------|------------------|---------------------|---------------------|---------------------| | Pollutant (HAP) | (lbs/MMBtu) | (lbs/hr) | (lbs/hr) | Emissions (tons/yr) | Emissions (tons/yr) | Emissions (tons/yr) | | | | | | | | | | Acetaldehyde | 4.000E-05 | 4.444E-02 | 4.58E-02 | 0.195 | 0.201 | 0.395 | | Acrolein | 6.400E-06 | 7.110E-03 | 7.33E-03 | 0.031 | 0.032 | 0.063 | | Benzene | 1.200E-05 | 1.333E-02 | 1.37E-02 | 0.058 | 0.060 | 0.119 | | 1,3 Butadiene** | 4.300E-07 | 4.777E-04 | 4.93E-04 | 0.002 | 0.002 | 0.004 | | Ethylbenzene | 3.200E-05 | 3.555E-02 | 3.67E-02 | 0.156 | 0.161 | 0.316 | | Formaldehyde | 7.100E-04 | 7.887E-01 | 8.14E-01 | 3.455 | 3.563 | 7.018 | | PAHs | 1.800E-04 | 2.000E-01 | 2.06E-01 | 0.876 | 0.903 | 1.779 | | Propolene Oxide** | 2.900E-05 | 3.222E-02 | 3.32E-02 | 0.141 | 0.146 | 0.287 | | Toluene | 1.300E-04 | 1.444E-01 | 1.49E-01 | 0.633 | 0.652 | 1.285 | | Xylene | 6.400E-05 | 7.110E-02 | 7.33E-02 | <u>0.311</u> | <u>0.321</u> | <u>0.633</u> | | TOTAL | | | | 5.858 | 6.042 | 11.899 | | | | | | | | | | Napthalene*** | 1.300E-06 | 1.444E-03 | 1.49E-03 | 0.006 | 0.007 | 0.013 | #### **Methodology** Potential Emission (tons/yr) = Heat Input Capacity (MMBtu/hr) x Emission Factor (Ib/MMBtu) x 8760 hrs/yr x 1 ton/ 2,000 lbs ^{*} Emission Factors from AP-42, Section 3.1 Table 3.1-3, as updated 4/00 ^{**} Compound was not detected. The presented emission value is based on one-half of the detection limit. ^{***} Speciated PAH not included in HAPs table to avoid double counting of emissions. # Indiana Department of Environmental Management Office of Air Quality Technical Support Document (TSD) for a Part 70 Significant Source Modification and Major Modification under Prevention of Significant Deterioration #### **Source Background and Description** Source Name: Southern Indiana Gas and Electric Company (SIGECO) A. B. Brown Generating Station Source Location: W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 County: Posey SIC Code: 4911 Operation Permit No.: T129-6848-00010 Operation Permit Issuance Date: Yet to be issued Significant Source Modification No.: 129-14021-00010 Permit Reviewer: Gurinder Saini The Office of Air Quality (OAQ) has reviewed a modification application from Southern Indiana Gas and Electric Company relating to the construction of the following emission units and pollution control devices: One (1) General Electric natural gas-fired combustion turbine generator in simple cycle mode type MS7001, model PG7121 EA, designated as unit ABB No.4, with a maximum heat input capacity of 1145.8 MMBtu/hr, maximum output of 109 MW and a nominal output of 80 MW, exhausting to stacks designated as #4. The power output will be augmented using inlet fogging during high ambient temperature conditions. The nitrogen oxide emissions are controlled by dry low-NO $_{\rm X}$ combustors. #### **History** On March 05, 2001, SIGECO submitted an application to the OAQ requesting to add a 80 MW natural gas fired combustion turbine at their existing plant. SIGECO submitted an application for a Part 70 operating permit on October 08, 1996. This modification to an existing Prevention of Significant Deterioration (PSD) major source is major because potential to emit of PM-10, NOx and CO are above the significant thresholds specified in 326 IAC 2-2-1(w). #### Air Pollution Control Justification as an Integral Part of the Process The company has submitted the following justification such that the Dry Low NOx (DLN) combustion system is considered an integral part of the combustion turbine: (a) It will be impossible to fire and run the combustion turbine without the DLN combustion system. The DLN system replaces the burners in the CT and therefore is integrated in the process. IDEM, OAQ has evaluated the justifications and agreed that the DLN combustion system will be considered as an integral part of the combustion turbine. Therefore, the permitting level will be determined using the potential to emit after the DLN combustion system. Operating conditions in the proposed permit will specify that this DLN combustion system shall operate at all times when the combustion turbine is in operation. #### **Enforcement Issue** There are no enforcement actions pending. ### **Stack Summary** | Stack ID | Operation | Height
(feet) | Diameter
(feet) | Flow Rate (acfm) | Temperature (⁰ F) | |----------|----------------|------------------|--------------------|------------------|-------------------------------| | 4 | A.B.B. CT No.4 | 75 | 14.75 | 1530 | 999 | #### Recommendation The staff recommends to the Commissioner that the Part 70 Significant Source Modification be approved. This recommendation is based on the following facts and conditions: Unless otherwise stated, information used in this review was derived from the application and additional information submitted by the applicant. An application for the purposes of this review was received on March 05, 2001. Additional information was received on May 30, 2001. #### **Emission Calculations** See Appendix A (Emissions Calculation Spreadsheets for detailed calculations (three (3) pages)). Criteria pollutant emission rates from the turbines are based on vendor data. Hazardous Air Pollutants (HAPs) emission calculations are based on the USEPA 's AP-42 (Section 3.1 Stationary Gas Turbines, final 4/2000) emission factors. The turbine's startup and shutdown emissions are based on a maximum of 240 startup and shutdown cycles per year per turbine. The source has provided vendor information indicating that the NO_X emission rates tend to increase with a decrease in temperature. The OAQ concluded that basing emission rates for all criteria pollutants, in pounds per hour, off of a worst case site temperature (winter months) and operating load, would yield unrealistically higher emissions than during the annual time period. This CT is being permitted as a base load unit for operation throughout the year. Therefore, the emission rates used in the calculations, in pounds per hour, are based on the average site temperature of 59 $^{\circ}F$. The emission factors also account for inlet fogging and steam augmentation to enhance power production during worst operating seasons. Compliance with the NO_X and CO emissions shall be demonstrated by the use of continuous emissions monitoring systems. #### **Potential To Emit of Modification** Pursuant to 326 IAC 2-1.1-1(16), Potential to Emit is defined as "the maximum capacity of a stationary source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or type or amount of material combusted, stored, or processed shall be treated as part of its design if the limitation is enforceable by the U. S. EPA". The following PTE table is based on worst case emission rates of the turbine and 8,760 hours of operation per year. The PM potential to emit (PTE) is assumed to be equal to PM-10 PTE. The NOx PTE of the turbines is based on an annual worst-case emission rate of 9 ppmvd (equivalent to 36 pounds per hour) as per Appendix A, Supporting Emission Rate Calculations. | Pollutant |
Potential To Emit (tons/year) | |-----------------|-------------------------------| | PM | 21.6 | | PM-10 | 21.6 | | SO ₂ | 14.6 | | VOC | 7.34 | | CO | 239.6 | | NO _x | 137.7 | | HAPs | Potential To Emit (tons/year) | |---------------------------|-------------------------------| | Single HAP (Formaldehyde) | 1.28 | | Combined HAPs | 2.51 | #### **Justification for Modification** The Part 70 Operating permit is being modified through a Part 70 Significant Source Modification. This modification is being performed pursuant to 326 IAC 2-7-10.5(f)(1) because the potential to emit of NOx and CO is greater than 25 tons per year. This approval will allow the Source to construct and operate this modification. This modification will be incorporate in the Part 70 Operating Permit T129-6848-00010 currently under review for this Source. #### **County Attainment Status** The source is located in Posey County. | Pollutant | Status | | |-----------------|------------|--| | PM-10 | Attainment | | | SO ₂ | Attainment | | | NO_2 | Attainment | | | Ozone | Attainment | | | CO | Attainment | | | Lead | Attainment | | - (a) Volatile organic compounds (VOC) and oxides of nitrogen (NOx) are precursors for the formation of ozone. Therefore, VOC and NO_X emissions are considered when evaluating the rule applicability relating to the ozone standards. Posey County has been designated as attainment or unclassifiable for ozone. Therefore, VOC and NOx emissions were reviewed pursuant to the requirements for Prevention of Significant Deterioration (PSD), 326 IAC 2-2 and 40 CFR 52.21. - (b) Posey County has been classified as attainment or unclassifiable for all criteria pollutants. Therefore, these emissions were reviewed pursuant to the requirements for Prevention of Significant Deterioration (PSD), 326 IAC 2-2 and 40 CFR 52.21. (c) Fugitive Emissions Since this type of operation is one of the 28 listed source categories under 326 IAC 2-2, 40 CFR 52.21, or 326 IAC 2-3, the fugitive particulate matter (PM) and volatile organic compound (VOC) emissions are counted toward determination of PSD applicability. #### **Source Status** Existing Source PSD, Part 70 or FESOP Definition (emissions after controls, based on 8,760 hours of operation per year at rated capacity and/ or as otherwise limited): | Pollutant | Emissions
(ton/yr) | |-----------------|-----------------------| | PM10 | 16,861 | | SO ₂ | 89,887 | | VOC | 66 | | CO | 566 | | NO _x | 16,509 | - (a) This existing source is a major stationary source because at least one criteria pollutant is emitted at a rate of 100 tons per year or greater. - (b) These emissions were based on I-STEP potential emission for the source for 1999. #### **Proposed Modification** PTE from the proposed modification (based on 8,760 hours of operation per year at rated capacity including enforceable emission control and production limit, where applicable): | Pollutant | PM
(ton/yr) | PM10
(ton/yr) | SO ₂
(ton/yr) | VOC
(ton/yr) | CO
(ton/yr) | NO _x
(ton/yr) | |-----------------------|----------------|------------------|-----------------------------|-----------------|----------------|-----------------------------| | Proposed Modification | 21.6 | 21.6 | 14.6 | 7.34 | 239.6 | 137.7 | | PSD Threshold Level | 25 | 15 | 40 | 40 | 100 | 40 | There are no contemporaneous increases and decreases to be considered for this modification, because the previous modification went through PSD major modification review. This modification to an existing major stationary source is major because the emissions increases for PM10, CO and NOx are more than the PSD significant levels. Therefore, pursuant to 326 IAC 2-2, and 40 CFR 52.21, the PSD requirements apply. #### **Federal Rule Applicability** ### 40 CFR 60, Subpart GG (Stationary Gas Turbines): The combustion turbine is subject to 40 CFR Part 60, Subpart GG because the heat input at peak load is equal to or greater than 10.7 gigajoules per hour, based on the lower heating value of the fuel fired. Pursuant to 326 IAC 12-1 and 40 CFR 60, Subpart GG (Stationary Gas Turbines), the owner or operator shall: (1) Limit nitrogen oxides emissions, as required by 40 CFR 60.332, to: STD = $$0.0075 \frac{(14.4)}{Y} + F$$, where STD = allowable NO_x emissions (percent by volume at 15 percent oxygen on a dry basis). Y = manufacturer's rated heat rate at manufacturer's rated load (kilojoules per watt hour) or, actual measured heat rate based on lower heating value of fuel as measured at actual peak load for the facility. The value of Y shall not exceed 14.4 kilojoules per watt hour. F = NO_x emission allowance for fuel-bound nitrogen as defined in paragraph (a)(3) of 40 CFR 60.332. - (2) limit sulfur dioxide emissions, as required by 40 CFR 60.333, to 0.015 percent by volume at 15 percent oxygen on a dry basis, or use natural gas fuel with a sulfur content less than or equal to 0.8 percent by weight; - (3) determine compliance with the nitrogen oxides and sulfur dioxide standards in 40 CFR 60.332 and 60.333(a), per the requirements described in 40 CFR 60.335(c); - (4) determine the sulfur content of the natural gas being fired in the turbine by ASTM methods D 1072-80, D 3031-81, D 4084-82, or D 3246-81. The applicable ranges of some ASTM methods mentioned are not adequate to measure the levels of sulfur in some fuel gases. Dilution of samples before analysis (with verification of the dilution ratio) may be used, subject to the approval of the Administrator; and - (5) determine the nitrogen content of the natural gas being fired in the turbine by using analytical methods and procedures that are accurate to within 5 percent and are approved by the Administrator. - (6) report periods of excess emissions, as required by 40 CFR 334(c). The analyses required above may be performed by the owner or operator, a service contractor retained by the owner or operator, the fuel vendor or any other qualified agency Owners, operators or fuel vendors may develop custom schedules for determination of the nitrogen and sulfur content based on the design and operation of the affected facility and the characteristics of the fuel supply. These custom schedules shall be substantiated with data and must be approved by the Administrator and IDEM before they can be used to comply with the above requirements. #### 40 CFR Part 63 (National Emission Standards for Hazardous Air Pollutants) There are currently no National Emission Standards for Hazardous Air Pollutants (NESHAPs) applicable to this source #### 40 CFR Part 72-80 (Acid Rain Program) The requirements of this program shall be detailed in the Acid Rain, Phase II Permit. #### State Rule Applicability #### 326 IAC 1-5-2 and 326 IAC 1-5-3 (Emergency Reduction Plans): Pursuant to 326 IAC 1-5-2 (Emergency Reduction Plans; Submission): (a) The Permittee shall prepare written emergency reduction plans (ERPs) consistent with safe operating procedures. SIGECO A. B. Brown Generating Station West Franklin, Indiana Permit Reviewer: GS (b) These ERPs shall be submitted for approval to: Indiana Department of Environmental Management Compliance Branch, Office of Air Quality 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 within 180 days from the date on which this source commences operation. - (c) If the ERP is disapproved by IDEM, OAQ, the Permittee shall have an additional thirty (30) days to resolve the differences and submit an approvable ERP. If after this time, the Permittee does not submit an approvable ERP, then IDEM, OAQ, shall supply such a plan. - (d) These ERPs shall state those actions that will be taken, when each episode level is declared, to reduce or eliminate emissions of the appropriate air pollutants. - (e) Said ERPs shall also identify the sources of air pollutants, the approximate amount of reduction of the pollutants, and a brief description of the manner in which the reduction will be achieved. - (f) Upon direct notification by IDEM, OAQ, that a specific air pollution episode level is in effect, the Permittee shall immediately put into effect the actions stipulated in the approved ERP for the appropriate episode level. [326 IAC 1-5-3] The source is subject to 326 IAC 1-5-2 and 1-5-3 because the source's CO, NOx, SO_2 and PM_{10} PTE is greater than 100 tons per year. #### 326 IAC 1-6-3 (Preventive Maintenance): - (a) The Permittee shall prepare and maintain Preventive Maintenance Plans (PMP) within ninety (90) days after commencement of operation, including the following information on each: - (1) Identification of the individual(s) responsible for inspecting, maintaining, and repairing emission units; - (2) A description of the items or conditions that will be inspected and the inspection schedule for said items or conditions; - (3) Identification and quantification of the replacement parts that will be maintained in inventory for quick replacement. - (b) The Permittee shall implement the Preventive Maintenance Plans as necessary to ensure that lack of proper maintenance does not cause or contribute to a violation of any limitation on emissions or potential to emit. - (c) PMP's shall be submitted to IDEM and OAQ upon request and shall be subject to review and approval by IDEM and OAQ. #### 326 IAC 1-7 (Stack Height Provisions): Stack designated as 4 is not subject to the requirements of 326 IAC 1-7 (Stack Height Provisions) because the potential emissions, which exhaust through the above-mentioned stack, are less than 25 tons per year of PM and SO₂. #### 326 IAC 2-4.1-1 (New Source Toxics Rule) The New Source Toxics Control rule requires any new or reconstructed major source of hazardous air pollutants (HAPs) for which there are no applicable NESHAP to implement maximum achievable control technology (MACT), determined on a case-by-case basis, when the potential to emit is greater than 10 tons per year of any single HAP. Information on emissions of the 187 hazardous air pollutants are listed in
the OAQ Construction Permit Application, Form Y (set forth in the Clean Air Act Amendments of 1990). These pollutants are either carcinogenic or otherwise considered toxic and are commonly used by industry. The New Source Toxic Rule is not applicable because any single HAP emission is not greater than or equal to 10 tons per year and any combination HAP emissions are not greater than or equal to 25 tons per year. The formaldehyde emission from the AB Brown No.4 combustion turbine shall not exceed 0.000996 lb/MMBtu. This will limit the combined formaldehyde emissions from AB Brown No.4 and AB Brown No.3 below 10 tons per year and make requirements of 326 IAC 2-4.1 not applicable. Any increase in emissions greater than the threshold specified above from this project must be approved by the Office of Air Quality (OAQ) before such change may occur. #### 326 IAC 2-2 (Prevention of Significant Deterioration): This new emission unit is subject to the requirements of 326 IAC 2-2 (Prevention of Significant Deterioration) for emissions of $PM_{10},\,CO,\,NO_X$ because the potential to emit for these pollutants exceed the PSD major modification significant thresholds, as specified in 326 IAC 2-2-1. Therefore, the PSD provisions require that this new source be reviewed to ensure compliance with the National Ambient Air Quality Standard (NAAQS), the applicable PSD air quality increments, and the requirements to apply the Best Available Control Technology (BACT) for the affected pollutants. The attached modeling analysis, included in Appendix B, was conducted to show that the major modification does not violate the NAAQS and does not exceed the incremental consumption above eighty percent (80%) of the PSD increment for any affected pollutant. The BACT Analysis Report, included in Appendix C, was conducted for the major source PSD pollutants for each process on a case-by-case basis by reviewing similar process controls and new available technologies. The BACT determination is based on the cost per ton of pollutant removed, energy requirements, and environmental impacts. The following BACT emission limitations apply to the proposed source: #### **Simple Cycle Operation** | Pollutant | Combustion
Turbines Firing
Natural Gas | Limit | Startup/Shutdown | Limit during Startup
and Shutdown
(lb/hour) | |------------------|---|--|--|---| | NO _X | Dry Low-NOx
Combustors | 9.0 ppmvd @
15% O ₂ (24-
hr operating
average) | Limited to 240 events (startup | 36 | | СО | Good
Combustor
Design | 25 ppmvd @ $15\% O_2$ (24-hr average) | and shutdown) per
year
Also limited to 240
hour for Startup | 60 | | PM ₁₀ | Natural Gas as
Sole Fuel, and
Limited Hours
of Operation | 5.0 lb/hr | and Shutdown per
year | N/A | | Opacity | | 20% | N/A | N/A | #### 326 IAC 2-6 (Emission Reporting): This Source is subject to 326 IAC 2-6 (Emission Reporting), because the source emits more than 100 tons/year of NOx and CO. Pursuant to this rule, the owner/operator of the Source must annually submit an emission statement of the facility. The annual statement must be received by July 1 of each year and must contain the minimum requirements as specified in 326 IAC 2-6-4. #### 326 IAC 3-5 (Continuous Monitoring of Emissions): - (a) Pursuant to 326 IAC 3-5-1(d)(1), the owner or operator of a new source with an emission limitation or permit requirement established under 326 IAC 2-5.1-3 and 326 IAC 2-2 shall be required to install a continuous emissions monitoring system or alternative monitoring plan as allowed under the Clean Air Act and 326 IAC 3-5. - (b) For NOx and CO, the Permittee shall install, calibrate, certify, operate and maintain a continuous emissions monitoring system for stack designated as #4 in accordance with 326 IAC 3-5-2 and 3-5-3. - (1) The continuous emissions monitoring system (CEMS) shall measure NO_x and CO emissions rates in pounds per hour and parts per million (ppmvd) at 15% O₂. The use of CEMS to measure and record the NOx and CO hourly emission rates is sufficient to demonstrate compliance with the limits established in the BACT analyses. To demonstrate compliance with the NOx limit, the source shall take an average of the parts per million (ppmvd) corrected to 15 percent O₂ over a twenty-four (24) operating hour averaging period. To demonstrate compliance with the CO limit, the source shall take an average of the parts per million (ppmvd) corrected to 15 percent O₂ over a twenty four (24) operating hour averaging period. The source shall maintain records of emission rates in parts per million and pounds per hour. - (2) The Permittee shall submit to IDEM, OAQ, within ninety (90) days after monitor installation, a complete written continuous monitoring standard operating procedure (SOP), in accordance with the requirements of 326 IAC 3-5-4. - (3) The Permittee shall record the output of the system and shall perform the required record keeping, pursuant to 326 IAC 3-5-6, and reporting, pursuant to 326 IAC 3-5-7. The source shall also be required to maintain records of the amount of natural gas combusted per turbine on a monthly basis. - (4) In instances of downtime, the source shall use vendor provided emission factors for stationary gas turbines, to demonstrate compliance with the CO limit established under Condition D.1.4, and use the Missing Data Substitution Procedures outlined in 40 CFR Part 75, Subpart D to demonstrate compliance with the NOx limit, established under Condition D.1.2. - (5) The source may submit to the OAQ alternative emission factors based on the source's CEMS data (collected over one (1) season of operation; where a season is defined as the period of time from May 1 through September 30) and the corresponding site temperatures, to use in lieu of the vendor provided emission factors in instances of downtime. The alternative emissions factors must be approved by the OAQ prior to use in calculating emissions for the limitations established in this permit. The alternative emission factors shall be based upon collected monitoring and test data supplied from an approved continuous emissions monitoring system. In the event that the information submitted does not contain sufficient data to establish appropriate emission factors, the source shall continue to collect data until appropriate emission factors can be established. During this period of time, the source shall continue to use AP-42 emission factors for CO compliance determination and use the NOx Missing Data Substitution Procedures specified in 40 CFR Part 75, Subpart D for NOx compliance determination, in periods of downtime. - (c) The Permittee shall follow parametric monitoring requirements for determining SO₂ emissions contained in the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil-Fired Units" in lieu of continuous emissions monitoring system (CEMS). - (1) Pursuant to the procedures contained in 40 CFR 75.20, the Permittee shall complete all testing requirements to certify the use of the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil-Fired Units" protocol. - (2) The Permittee shall apply to IDEM for initial certification to use the "Optional SO₂ Emissions Data Protocol for Gas-Fired and Oil-Fired Units" protocol, no later than 45 days after the compliance of all certification tests. - (3) All certification and compliance methods shall be conducted in accordance with the procedures outlined in 40 CFR Part 75, Appendix D. - (4) The source shall maintain records of the sulfur content of the pipeline natural gas, the amount gas combusted per turbine on a monthly basis, and the heat input capacity. Compliance with this condition shall determine continuous compliance with the NO_X , CO and SO_2 emission limits established under the preliminary PSD BACT (326 IAC 2-2). #### 326 IAC 5-1 (Opacity Limitations) Opacity limitations established under 326 IAC 2-2 (PSD Requirements) satisfies limitations required by 326 IAC 5-1 (Opacity Limitations). #### 326 IAC 6-2 (Particulate Emission Limitations for Sources of Indirect Heating) This modification is not subject to the requirements of 326 IAC 6-2 (Particulate Emission Limitations for Sources of Indirect Heating) because the combustion turbine are not utilized for indirect heating. #### 326 IAC 6-4 (Fugitive Dust Emissions) Pursuant to 326 IAC 6-4 (Fugitive Dust Emissions), the Permittee shall be in violation of 326 IAC 6-4 (Fugitive Dust Emissions) if any of the criteria specified in 326 IAC 6-4-2(1) though (4) are violated. Observations of visible emissions crossing the property line of the source at or near ground level must be made by a qualified representative of IDEM. [326 IAC 6-4-5(c)]. The electric generating plant is subject to the requirements of 326 IAC 6-4 because this rule applies to all sources of fugitive dust. Pursuant to the applicability requirements (326 IAC 6-2-1(d) and (e)), "fugitive dust" means the generation of particulate matter to the extent that some portion of the material escapes beyond the property line or boundaries of the property, right-of-way, or easement on which the source is located. The source shall be considered in violation of this rule if any of the criteria presented in 326 IAC 6-4-2 are violated. ## 326 IAC 6-5 (Fugitive Particulate Matter Emission Limitations) The electric generating plant is subject to the requirements of 326 IAC 6-5 because the proposed modification must obtain a permit pursuant to 326 IAC 2. However, the OAQ shall exempt the source from the fugitive control plan pursuant to 326 IAC 6-5-3(b) because the proposed modification will not have material delivery or handling systems that would generate fugitive emissions and all the roads and
parking areas will be paved. #### 326 IAC 7-1.1-1 (Sulfur Dioxide Emission Limitations) This modification of addition of a combustion turbine is not subject to the requirements of 326 IAC 7-1.1-1 (Sulfur Dioxide Emission Limitations) because the potential to emit of the sulfur dioxide is less than 25 tons per year. The combustion turbine shall only combust natural gas. #### 326 IAC 8-1-6 (New facilities; General Reduction Requirements): This modification is not subject to the requirements of 326 IAC 8-1-6 (New facilities; general reduction requirements) because the potential to emit of VOC from this modification is less than 25 tons per year per unit. #### 326 IAC 9 (Carbon Monoxide Emission Limits): Pursuant to 326 IAC 9 (Carbon Monoxide Emission Limits), the modification is subject to this rule because it is a stationary source which emits CO emissions and commenced operation after March 21, 1972. Under this rule, there is not a specific emission limit because the source is not an operation listed under 326 IAC 9-1-2. #### 326 IAC 10 (Nitrogen Oxides) This new source is not subject to the requirements of 326 IAC 10 (Nitrogen Oxides) because the source is not located in the specified counties (Clark and Floyd) listed under 326 IAC 10-1-1. #### **Compliance Requirements** Permits issued under 326 IAC 2-7 are required to ensure that source can demonstrate compliance with applicable state and federal rules on a more or less continuous basis. All state and federal rules contain compliance provisions, however, these provisions do not always fulfill the requirement for a more or less continuous demonstration. When this occurs, IDEM, OAQ, in conjunction with the source, must develop specific conditions to satisfy 326 IAC 2-7-5. As a result, compliance requirements are divided into two sections: Compliance Determination Requirements and Compliance Monitoring Requirements. Compliance Determination Requirements in Section D of the permit are those conditions that are found more or less directly within state and federal rules and the violation of which serves as grounds for enforcement action. If these conditions are not sufficient to demonstrate continuous compliance, they will be supplemented with Compliance Monitoring Requirements, also Section D of the permit. Unlike Compliance Determination Requirements, failure to meet Compliance Monitoring conditions would serve as a trigger for corrective actions and not grounds for enforcement action. However, a violation in relation to a compliance monitoring condition will arise through a source's failure to take the appropriate corrective actions within a specific time period. The compliance monitoring requirements applicable to this modification are specified under continuous emissions monitoring system rule applicability in this TSD. The source shall be required to install a continuous emissions monitoring system in accordance with 326 IAC 3-5, to demonstrate compliance with the above mentioned NOx and CO limits. #### Conclusion The construction of this proposed modification shall be subject to the conditions of the attached proposed Part 70 Significant Source Modification No. 129-14021-00010. #### Appendix A: Emission Calculations Natural Gas-Fired Turbine, Dry-Low-NOx burners ABB CT Unit No.4 Company Name: SIGECO A.B. Brown Generatiing Station Address City IN Zip: West Franklin, IN 47620 Permit ID: 129-12029-00010 Reviewer: Gurinder Saini Date: March 30, 2001 #### Simple Cycle Operation Combustion Turbine Potential to Emit Calculations - Before Controls or Federally Enforceable Limits Combustion Turbine Heat input @ 59 F 998.00 MMBtu/hr Number of Turbines 1 Normal Operation Startup/Shutdown Hours per year of Operation 8640 120 | Combustion Turbine | | | | | | |--------------------|--------------|-----------------|-------|----------------|----------------| | Pollutant | Heat Input | Emission Factor | lb/hr | PTE/CT | Total PTE | | NO_X | 998 MMBtu/hr | 0.0311 lb/MMBtu | 31.00 | 133.92 tons/yr | 133.92 tons/yr | | CO | 998 MMBtu/hr | 0.0521 lb/MMBtu | 52.00 | 224.64 tons/yr | 224.64 tons/yr | | VOC | 998 MMBtu/hr | 0.0017 lb/MMBtu | 1.70 | 7.45 tons/yr | 7.45 tons/yr | | SO ₂ | 998 MMBtu/hr | 0.0034 lb/MMBtu | 3.39 | 14.86 tons/yr | 14.86 tons/yr | | PM ₁₀ | 998 MMBtu/hr | 0.0050 lb/MMBtu | 5.00 | 21.90 tons/yr | 21.90 tons/yr | Emission factors are vendor provided data Calculations are based on Normal Opeartion + Startup/Shutdown = 8760 hrs/yr #### Combustion Turbine Potential to Emit Calculation - After Control or Federally Enforceable Limits | Combustion Turbine | | | | | | | |--------------------|-----------------|-----------------|-------|----------------|----------------|--| | Pollutant | Heat Input | Emission Factor | lb/hr | PTE/CT | Total PTE | | | NOx | 998.00 MMBtu/hr | 0.0311 lb/MMbtu | 31.00 | 133.92 tons/yr | 133.92 tons/yr | | | CO | 998.00 MMBtu/hr | 0.0521 lb/MMbtu | 52.00 | 224.64 tons/yr | 224.64 tons/yr | | | VOC | 998.00 MMBtu/hr | 0.0017 lb/MMbtu | 1.70 | 7.45 tons/yr | 7.45 tons/yr | | | SO ₂ | 998.00 MMBtu/hr | 0.0034 lb/MMbtu | 3.39 | 14.86 tons/yr | 14.86 tons/yr | | | PM ₁₀ | 998.00 MMBtu/hr | 0.0050 lb/MMbtu | 5.00 | 21.90 tons/yr | 21.90 tons/yr | | #### Startup/Shutdown Emissions Simple Cycle Operation Estimated max number of startups/shutdown for natural gas per year 240 #### **Natural Gas** | | Emissions from Simple Cycle Operation | | | | | | | |---|---------------------------------------|------|-------|-------|--|--|--| | Pollutant Startup Emission Shutdown Emission Emission Rate/Turbine Total Emission Rate (lb/shartup) (lb/shutdown) (tons/yr) (tons/yr) | | | | | | | | | NO _X 20.7 11 3.80 3.80 | | | | | | | | | CO | 65.5 | 58.9 | 14.93 | 14.93 | | | | #### Combustion Turbine Potential to Emit Calculations for HAPs | Pollutant | Emission Factor
(lb/MMBtu) | Emission Rat
(lb/hr) | te PTE/Turbine (tpy) | Total PTE
(tpy) | Limited Total
PTE (tpy) | |---------------|-------------------------------|-------------------------|----------------------|--------------------|----------------------------| | Benzene | 1.20E-05 | 0.0120 | 0.052 | 0.052 | 0.052 | | Formaldehyde* | 2.92E-04 | 0.2914 | 1.276 | 1.276 | 1.276 | | Xylenes | 6.40E-05 | 0.0639 | 0.280 | 0.280 | 0.280 | | Ethylbenzene | 3.20E-05 | 0.0319 | 0.140 | 0.140 | 0.140 | | 1,3 Butadiene | 4.30E-07 | 0.0004 | 0.002 | 0.002 | 0.002 | | Napthalene | 1.30E-06 | 0.0013 | 0.006 | 0.006 | 0.006 | | Toluene | 1.30E-04 | 0.1297 | 0.568 | 0.568 | 0.568 | | PAH | 2.20E-06 | 0.0022 | 0.010 | 0.010 | 0.010 | | Acetaldehyde | 4.00E-05 | 0.0399 | 0.175 | 0.175 | 0.175 | | | | | | | | | | | | single HAP | 1.28 | 1.28 | | | | | combined HAP | 2.51 | 2.51 | HAPs emission factor are from AP-42 Table 3.1-3 ^{*} Formaldehyde emission factor based on Sims Roy memo dated August 21, 2001 of US EPA, OAQPS # Appendix - B Air Quality Analysis #### Introduction Southern Indiana Gas and Electric Company (SIGECO) has applied for a Prevention of Significant Deterioration (PSD) permit to to modify its existing facility (A.B. Brown Generating Station) near West Franklin in Posey County, Indiana. The site is located at Universal Transverse Mercator (UTM) coordinates 436915.0 East and 4195330.0 North. The proposed modification would consist of installing a new General Electric Power Systems "Frame 7" combustion turbine as a base load unit with unlimited operating hours. This will also involve installing dry low-NOx emission controls. Posey County is designated as attainment for the National Ambient Air Quality Standards. These standards for Nitrogen Dioxide (NO₂), Sulfur Dioxide (SO₂), Carbon Monoxide (CO) and Particulate Matter less than 10 microns (PM₁₀) are set by the United States Environmental Protection Agency (U.S. EPA) to protect the public health and welfare. McLaren-Hart, Inc prepared the PSD permit application for SIGECO. The permit application was received by the Office of Air Quality (OAQ) on March 5, 2001. This document provides OAQ-s Air Quality Modeling Section's review of the PSD permit application including an air quality analysis performed by the OAQ. #### Air Quality Analysis Objectives The OAQ review of the air quality impact analysis portion of the permit application will accomplish the following objectives: - A. Establish which pollutants require an air quality analysis based on source emissions. - B. Determine the ambient air concentrations of the source's emissions and provide analysis of actual stack height with respect to Good Engineering Practice (GEP). - C. Demonstrate that the source will not cause or contribute to a violation of the National Ambient Air Quality Standard (NAAQS). - D. Perform an ozone impact analysis for the health risk factor on the general population. - E. Demonstrate that the source will not cause or contribute to exceeding the Prevention of Significant Deterioration (PSD) increment - F. Perform a brief qualitative analysis of the source's impact on general growth, soils, vegetation, endangered species and visibility in the impact area with emphasis on any Class I areas. The nearest Class I area is Kentucky's Mammoth Cave National Park which is 145 kilometers from the SIGECO site in Posey County, Indiana #### Summary SIGECO has applied for a PSD construction permit to modify existing facility (A.B. Brown Generating Station) near West Franklin in Posey County, Indiana. The PSD application was prepared by McLaren-Hart, Inc. of Cincinnati, Ohio. Posey County is currently designated as attainment for all criteria pollutants. Emission rates of three pollutants (Nitrogen Dioxide (NO₂), Carbon Monoxide (CO) and Particulate Matter less than 10 microns (PM₁₀)) associated with the modification exceeded significant emission rates established in state and federal law, thus requiring air quality modeling. Modeling results taken from the
Industrial Source Complex Short Term (ISCST3) model showed all pollutant impacts for NO₂ were predicted to be greater than the significant impact for purposes of a National Ambient Air Quality Standards analysis. Refined modeling for NO₂ showed no violations of the NAAQS. Analysis for PSD increment consumption was necessary for NO₂. Results from the PSD increment analysis showed increment consumption below 80% of the available PSD increment. There was no impact review conducted for the nearest Class I area, which is Mammoth Cave National Park in Kentucky. No Class I analysis is required if a source is located more than 100 kilometers (61 miles) from the nearest Class I area. An additional impact analysis on the surrounding area was conducted and no significant impact on economic growth, soils, vegetation, federal and state endangered species or visibility from SIGECO was expected. #### Part A - Pollutants Analyzed for Air Quality Impact Indiana Administrative Code (326 IAC 2-2) PSD requirements apply in attainment and unclassifiable areas and require an air quality impact analysis of each regulated pollutant emitted in significant amounts by a new major stationary source or modification. Significant emission levels for each pollutant are defined in 326 IAC 2-2-1. CO, NO_x, SO₂, VOCs and PM₁₀ will be emitted from SIGECO and an air quality analysis is required for CO, NO_x, and PM₁₀, all of which exceeded their significant emission rates as shown in Table 1. It should be noted that all emissions are based on the Best Available Control Technology (BACT) determination and other limitations resulting from the OAQ review of the application. | TABLE 1 - SOURCE Significant Emission Rates (tons/yr) | | | | | |--|-------|-------|--|--| | Pollutant Maximum Allowable Emissions Significant Emission | | | | | | CO | 239.6 | 100.0 | | | | NO _x | 137.7 | 40.0 | | | | SO ₂ | 14.86 | 40.0 | | | | PM ₁₀ | 21.9 | 15.0 | | | | VOC (ozone) | 7.5 | 40.0 | | | Significant emission rates are established to determine whether a source is required to conduct an air quality analysis. If a source exceeds the significant emission rate for a pollutant, air dispersion modeling is required for that specific pollutant. A modeling analysis for each pollutant is conducted to determine whether the source's modeled concentrations exceed significant impact levels. If modeled concentrations are below significant impact levels the source is not required to conduct further air quality modeling. Modeled concentrations exceeding the significant impact level trigger the requirement to conduct more refined modeling which includes source inventories and background data. These procedures are defined in AGuidelines for Air Quality Maintenance Planning and Analysis, Volume 10, Procedures for Evaluating Air Quality Impacts of New Stationary Sources@October 1977, U.S. EPA Office of Air Quality Planning and Standards (OAQPS). #### Part B - Significant Impact Analysis An air quality analysis, including air dispersion modeling, was performed to determine the maximum concentrations of the source emissions on receptors outside of the facility property lines. A worst-case approach for emission estimates was taken due to the nature of the operational capability of the facility. #### **Model Description** The Office of Air Quality review used the Industrial Source Complex Short Term (ISCST3) model, Version 3, dated April 10, 2000 to determine maximum off-property concentrations or impacts for each pollutant. All regulatory default options were utilized in the United States Environmental Protection Agency (U.S. EPA) approved model, as listed in the 40 Code of Federal Register Part 51, Appendix W AGuideline on Air Quality Models@. The Auer Land Use Classification scheme was referred to determine the land use in a 3 kilometer (1.9 miles) radius from the source. The area is considered primarily agricultural, therefore a rural classification was used. The model also utilized the Schulman-Scire algorithm to account for building downwash effects. Stacks associated with the electric generating facility are below the Good Engineering Practice (GEP) formula for stack heights. This indicates wind flow over and around surrounding buildings can influence the dispersion of concentrations coming from the stacks. 326 IAC 1-7-3 requires a study to demonstrate that excessive modeled concentrations will not result from stacks with heights less than the GEP stack height formula. These aerodynamic downwash parameters were calculated using U.S. EPAs Building Profile Input Program (BPIP). #### **Meteorological Data** The meteorological data used in the ISCST3 model consisted of the latest five years of available surface data from the Evansville, Indiana Airport National Weather Service station merged with the mixing heights from Peoria, Illinois Airport National Weather Service station. The 1990-1994 meteorological data was purchased through the National Oceanic and Atmospheric Administration (NOAA) and National Climatic Data Center (NCDC) and preprocessed into ISCST3-ready format with U.S. EPA-s PCRAMMET. #### **Receptor Grid** Ground-level points (receptors) surrounding the source are input into the model to determine the maximum modeled concentrations that would occur at each point. OAQ modeling utilized receptor grids out to 50 kilometers (12.4 miles) for all pollutants. A Polar grid was used with distances starting at 300 meters and going out to 50 kilometers. Receptors were placed at 10 degree increments for each of the 16 distances. Receptors were also placed at surrounding hilltops with the elevation differences modeled. #### **Modeled Emissions Data** The modeling used the emission rates listed in Table 5-1 of the application and was reviewed and revised by OAQ. The modeling results reflect these emissions and are considered the controlling results for this air quality analysis. #### **Modeled Results** Maximum modeled concentrations for each pollutant over its significant emission rate are listed below in Table 3 and are compared to each pollutants significant impact level for Class II areas, as specified by U.S. EPA in the Federal Register, Volume 43, No. 118, pg 26398 (Monday, June 19, 1978). | TABLE 3 - Summary of OAQ Significant Impact Analysis (ug/m3) | | | | | | |--|-------------|--|--------------------------------------|---------------------------------|-------------------------------------| | <u>Pollutant</u> | <u>Year</u> | <u>Time-Averaging</u>
<u>Period</u> | SOURCE
Maximum
Modeled Impacts | Significant
Impact
Levels | Significant
Monitoring
Levels | | СО | 1990 | 1-hour | 154 | 2000.0 | а | | СО | 1991 | 8-hour | 69 | 500.0 | 575.0 | | NO ₂ | 1992 | Annual - 8760 hrs/yr | 1.2 | 1.0 | 14.0 | | PM ₁₀ | 1991 | 24-hour | 3.6 | 5.0 | 10.0 | | PM ₁₀ | 1990 | Annual - 8760 hrs/yr | 0.2 | 1.0 | а | a No limit exists for this time-averaged period #### **Background Concentrations** Modeling results indicate that of the pollutants which exceeded significant emission rates, NO_2 impacts were above pre-construction monitoring de minimus levels specified in 326 IAC 2-2. Table 3 above shows the results of the pre-construction monitoring analysis. SIGECO has satisfied the pre-construction monitoring requirement, using NO_2 monitoring data, considered conservative of the area, from the 2300 West Illinois Street monitor in Evansville, approximately 15 kilometers from the facility. Background concentrations for use in the NAAQS analysis were required since the results of the modeling for NO_2 concentrations exceeded their significant impact increments. The background concentrations are listed below in Table 4. | TABLE 4 - Background Concentrations (ug/m3) | | | | | |---|--------------------|-----------------------|-----------------------------|--| | <u>Pollutant</u> | Monitor Location | Time-Averaging Period | Monitored
Concentrations | | | NO ₂ | 425 West Mill Road | Annual | 26.3 | | | VOC (ozone) | St. Phillips | 1-hour | 114.0 ppb | | #### Part C - Analysis of Source Impact on NAAQS and PSD Increment #### **NAAQS Compliance Analysis and Results** Emission inventories of NO₂ sources in Indiana within a 50 kilometer radius of SIGECO, taken from the OAQ emission statement database as required by 326 IAC 2-6, were supplied to the consultants. EPA and OAQ have approved a screening method, using the ISCST3 model, to eliminate NO₂ NAAQS sources and NO₂ PSD sources from the inventory that have no significant impact in the source significant impact area for each pollutant. This method modeled all NO₂ NAAQS and PSD sources in the 50 kilometer radius from the site. Any source that has modeled concentrations less than the significant impact increment in the significant impact area of SIGECO was removed from the NAAQS and PSD inventories. Sources which did not screen out of the NAAQS and PSD inventories were included in NO₂ refined air quality modeling. A summary of the screening results are listed in the permit application. NAAQS modeling was conducted to compare to each pollutant-s respective NAAQS limits. OAQ modeling results are shown in Table 5. All maximum concentrations of NO_2 for every time-averaged period were below their respective NAAQS limit and further modeling was not required. | TABLE 5 - National Ambient Air Quality Standards Analysis (ug/m3) | | | | | | | |---|-------------|-----------------------|---------------------------|-------------------|--------------|-----------------| | <u>Pollutant</u> | <u>Year</u> | Time-Averaging Period | Modeled Source
Impacts | <u>Background</u> | <u>Total</u> | NAAQS
Limits | | NO ₂ | 1991 | Annual | 3.6 | 26.3 | 29.9 | 100.0 | #### Part D - Ozone
Impact Analysis Ozone formation tends to occur in hot, sunny weather when NOx and VOC emissions photochemically react to form ozone. Many factors such as light winds, hot temperatures and sunlight are necessary for higher ozone production. As per OAQ instruction, McLaren-Hart submitted its own ozone transport analysis from SIGECO. This included a wind rose analysis and a puff transport modeling analysis, which McLaren-Hart has used in previous ozone analysis for other projects. The results of the wind rose analysis and the puff transport model show that any potential plume emitted from the facility would fall out to the northeast and relatively close to the facility. #### **OAQ Three-Tiered Ozone Review** OAQ incorporates a three-tiered approach in evaluating ozone impacts from a single source. The first step is to determine how NOx and VOC emissions from the new source compare to area-wide NOx and VOC emissions from Posey County as well as the surrounding counties of Vanderburgh and Gibson Counties. Results from this analysis show SIGECO-s 137.7 tons/yr of NOx would comprise less than 1% of the area-wide NOx emissions from point, area, onroad and nonroad mobile source and biogenic (naturally-occurring emissions from trees, grass and plants) emissions. SIGECO-s 7.5 tons/yr of VOC emissions would comprise less than 1% of the area-wide VOC emissions from the different emission sources listed above. A second step is to review historical monitored data to determine ozone trends for an area and the applicable monitored value assigned to an area for designation determinations. This value is known as the design value for an area. The nearest ozone monitors within this region is the St. Philips monitor in Posey County which is 11 kilometers or 7 miles to the north of SIGECO and is considered upwind of the facility. The design value for the St. Philips monitor for the 1-hour ozone standard over the latest three years of monitoring data is 114 parts per billion (ppb). Wind rose analysis indicates that prevailing winds in the area occur from the southwest and west-southwest during the summer months of May through September when ozone formation is most likely to occur. Ozone impacts from SIGECO would likely fall north, northeast and east northeast of SIGECO. A third step in evaluating the ozone impacts from a single source is to estimate the source individual impact through a screening procedure. The Reactive Plume Model-IV (RPM-IV) has been used in past air quality reviews to determine 1-hour ozone impacts from single VOC/NOx source emissions. RPM-IV is listed as an alternative model in Appendix B to the 40 Code of Federal Register Part 51, Appendix W AGuideline on Air Quality Models. The model is unable to simulate all meteorological and chemistry conditions present during an ozone episode (period of days when ozone concentrations are high). Results from RPM-IV are an estimation of potential ozone impacts. Modeling for 1 hour ozone concentrations was conducted for July 12, 1995 (a high ozone day) to compare to the ozone National Ambient Air Quality Standard (NAAQS) limit. The maximum cell concentration of ozone for each time and distance specified was used to compare to the ambient ozone. OAQ modeling results assumed the short-term emission rates of NO₂ and VOCs and are shown in Appendix A. The impact (difference between the plume-injected and ambient modes) from SIGECO was 2.3 ppb early in the plume development. All ambient plus plume-injected modes were below the NAAQS limit for ozone at every time period and every distance. No modeled 1-hour NAAQS violations of ozone occurred. In summary, ozone formation is a regional issue and the emissions from SIGECO will represent a small fraction of NOx and VOC emissions in the area. Ozone contribution from SIGECO emissions is expected to be minimal. Ozone historical data shows that the area monitors have design values below the ozone NAAQS of 120 ppb and the SIGECO ozone impact based on the emissions and modeling will have minimal impact on ozone concentrations in the area. #### Part E - Analysis and Results of Source Impact on PSD Increment rule limits a source to no more than 80 percent of the available PSD increment to allow for future growth. Since the impacts for NO₂ from SIGECO were modeled above significant impact increments, a PSD increment analysis for the existing major sources in Posey County and its surrounding counties was required. The PSD minor source baseline date in Posey County for NO₂ was established on January 9, 1978. All PSD sources in Posey County and surrounding counties from SIGECO were screened. | TABLE 6 - Prevention of Significant Deterioration Analysis (ug/m3) | | | | | | |--|-------------|-----------------------|---------------------------|------------------|-----------------------------| | <u>Pollutant</u> | <u>Year</u> | Time-Averaging Period | Modeled
Concentrations | PSD
Increment | Impact on PSD
Increments | | NO ₂ | 1994 | Annual | 2.4 | 25.0 | 9.6% | #### Part F - Hazardous Air Pollutant Analysis and Results As part of the air quality analysis, OAQ requests data concerning the emission of 188 Hazardous Air Pollutants (HAPs) listed in the 1990 Clean Air Act Amendments which are either carcinogenic or otherwise considered toxic. These substances are listed as air toxic compounds on the State of Indiana, Department of Environmental Management, Office of Air Quality construction permit application Form Y. Any HAP emitted from a source will be subject to toxic modeling analysis. The modeled emissions for each HAP are the total emissions, based on assumed operation of 8760 hours per year. OAQ performed toxic modeling using the Screen 3 model for all HAPs. Maximum 8-hour concentrations were determined and the concentrations were recorded as a percentage of each HAP Permissible Exposure Limit (PEL). The PELs were established by the Occupational Safety and Health Administration (OSHA) and represent a worker-s exposure to a pollutant over an 8-hour workday or a 40-hour workweek. In Table 7 below, the results of the HAP analysis with the emission rates, modeled concentrations and the percentages of the PEL for each HAPs are listed. All HAP concentrations were modeled below 0.5% of their respective PEL. The Screen 3 model results are conservative compared to ISCT 3 model results. In the following table the Maximum 8 hour concentration for the worst case emissions (formaldehyde) using the Screen 3 model are less than 0.5% of PEL. | TABLE 7 - Hazardous Air Pollutant Analysis | | | | | | |--|------------------------|--|-------------------------------|------------|----------------| | <u>Hazardous Air Pollutants</u> | Total HAP
Emissions | <u>Limited HAP</u>
<u>Emissions</u> | Maximum 8-hour concentrations | <u>PEL</u> | Percent of PEL | | | (tons/year) | (tons/year) | (ug/m3) | (ug/m3) | (%) | | Acetaldehyde | 0.175 | 0.175 | 0.48 | 360000.0 | 0.00013333 | | Benzene | 0.052 | 0.052 | 0.144 | 3200.0 | 0.00450000 | | Formaldehyde | 1.2 | 1.2 | 3.3 | 930.0 | 0.35 | | Naphthalene | 0.006 | 0.006 | 0.0166 | 50000.0 | 0.00003320 | | Toluene | 0.568 | 0.568 | 1.57 | 750000.0 | 0.00020933 | | Xylene | 0.28 | 0.28 | 0.77 | 435000.0 | 0.00001770 | #### Part F - Additional Impact Analysis PSD regulations require additional impact analysis be conducted to show that impacts associated with the facility would not adversely affect the surrounding area. The SIGECO PSD permit application provided an additional impact analysis performed by McLaren-Hart. This analysis included an impact on economic growth, soils, vegetation and visibility and is listed in Section 5.5 of their application. #### **Economic Growth and Impact of Construction Analysis** No additional construction is expected and SIGECO will employ up to 10 people selected from the local and regional area once the facility is operational. Secondary emissions are not expected to significantly impact the area as all roadways will be paved. Industrial and residential growth is predicted to have negligible impact in the area since it will be dispersed over a large area and new home construction is not expected to significantly increase. Any commercial growth, as a result of the proposed modification, will occur at a gradual rate and will be accounted for in the background concentration measurements from air quality monitors. A minimal number of support facilities will be needed. There will be no adverse impact in the area due to industrial, residential or commercial growth. #### Soils Analysis Secondary NAAQS limits were established to protect general welfare, which includes soils, vegetation, animals and crops. Soil types in Posey County are of the Allison, Huntington and Genesee Association of which is Bloomfield and Chelsea loamy fine sands (Soil Survey of Posey County, U.S. Department of Agriculture). The general landscape consists of Wabash Lowland or flat to gently rolling terrain (1816-1966 Natural Features of Indiana - Indiana Academy of Science). According to the insignificant modeled concentrations CO, NO₂ and PM₁₀ and the HAPs analysis, the soils will not be adversely affected by the facility. #### **Vegetation Analysis** Due to the agricultural nature of the land, crops in the Posey County area consist mainly of corn, wheat and soybeans (1992 Agricultural Census for Posey County). The maximum modeled concentrations of SIGECO for NO₂,and PM₁₀ are well below the threshold limits necessary to have adverse impacts on surrounding vegetation such as autumn bent, nimblewill, barnyard grass, bishopscap and horsetail milkweed (Flora of Indiana - Charles Deam). Livestock in the county consist mainly of hogs, beef and milk cows (1992 Agricultural Census for Posey County) and will not be adversely impacted from the modification. Trees in the area are mainly
Beech, Maple, Oak and Hickory. These are hardy trees and due to the insignificant modeled concentrations, no significant adverse impacts are expected. #### Federal and State Endangered Species Analysis Federally endangered or threatened species as listed in the U.S. Fish and Wildlife Service, Division of Endangered Species for Indiana include 12 species of mussels, 4 species of birds, 2 species of bat and butterflies and 1 species of snake. The mussels and birds listed are commonly found along major rivers and lakes while the bats are found near caves. The agricultural nature of the land overall has disturbed the habitats of the butterflies and snake and the proposed facility is not expected to impact the area. Federally endangered or threatened plants as listed in the U.S. Fish and Wildlife Service, Division of Endangered Species for Indiana list two threatened and one endangered species of plants. The endangered plant is found along the sand dunes in northern Indiana while the two threatened species do not thrive on cultivated or grazing land. The proposed facility is not expected to impact the area. The state of Indianas list of endangered, special concern and extirpated nongame species, as listed in the Department of Natural Resources, Division of Fish and Wildlife, contains species of birds, amphibians, fish, mammals, mollusks and reptiles which may be found in the area of SIGECO. However, the impacts are not expected to have any additional adverse effects on the habitats of the species than what has already occurred from the agricultural activity in the area. #### **Additional Analysis Conclusions** The nearest Class I area to SIGECO is the Mammoth Cave National Park located approximately 145 km southeast in Kentucky. The proposed modification will not adversely affect the visibility at this Class I area. SIGECO is located well beyond 100 kilometers (61 miles) from Mammoth Cave National Park and will not have significant impact on the Class I area. The results of the additional impact analysis conclude SIGECO's proposed modification will have no adverse impact on economic growth, soils, vegetation, endangered or threatened species or visibility on any Class I area. SSM 129-14021 Plt ID 129-00010 | | APPENDIX A - RPM-IV Modeling for SIGECO | | | | |-------------|---|------------------|----------------------|---------------| | | NAAC | S Analysis for O | zone (July 12, 1995) | | | <u>Time</u> | <u>Distance</u> | <u>Ambient</u> | Plume-Injected | Source Impact | | (hours) | (meters) | (ppb) | (ppb) | (ppb) | | 700.0 | 116.0 | 24.6 | 26.9 | 2.3 | | 800.0 | 4930.0 | 52.6 | 46.0 | -6.4 | | 900.0 | 18100.0 | 74.6 | 73.2 | -1.4 | | 1000.0 | 33700.0 | 90.6 | 88.9 | -0.7 | | 1100.0 | 45400.0 | 103 | 102 | -1 | | 1200.0 | 57800.0 | 110 | 110 | 0 | | 1300.0 | 73500.0 | 114 | 113 | -1 | | 1400.0 | 88000.0 | 116 | 114 | -2 | | 1500.0 | 102000.0 | 117 | 114 | -3 | | 1600.0 | 116000.0 | 117 | 114 | -3 | | 1700.0 | 130000.0 | 117 | 114 | -3 | | 1800.0 | 141000.0 | 117 | 114 | -3 | | 1900.0 | 153000.0 | 117 | 114 | -3 | ### APPENDIX C # BEST AVAILABLE CONTROL TECHNOLOGY (BACT) REVIEW Source Name: Southern Indiana Gas and Electric Company (SIGECO) A. B. Brown Generating Station Source Location: W. Franklin Road & Welborn Road, West Franklin, Indiana 47620 County: Posey Significant Source Mod No.: 129-14021-00010 SIC Code: 4911 Permit Reviewer: Gurinder Saini The Office of Air Quality (OAQ) has performed the following federal BACT review for the proposed addition of one (1) simple cycle, natural gas-fired combustion turbine at the above location. The new turbine designated as unit ABB CT No. 4, has a maximum heat input capacity of 1145.8 MMBtu/hr (higher heating value (HHV) with natural gas fuel condition) and a maximum output of 109 MW, and nominal output of 80 MW. This modification will allow the construction and operation of a new General Electric combustion turbine model PG7121EA, Frame 7EA, with General Electric=s dry low-NOx (DLN) combustion technology system and will include steam injection and inlet fogging for power augmentation. The CT will be equipped with SPEEDTRONIC Mark V TMR combustion control system to ensure good combustion. A BACT analysis for NOx, CO and PM-10 have been carried out in accordance with US EPA ATop-down BACT Guidance@ The Source is located in Posey County, which has been designated as attainment or unclassifiable for PM/PM₁₀, CO, SO₂, Lead and Ozone. Therefore, these pollutants were reviewed pursuant to the PSD Program (326 IAC 2-2 and 40 CFR 52.21). The PM₁₀, NO_X, and CO emissions are subject to BACT review because these pollutants are emitted at a rate above PSD significant threshold levels stated in 326 IAC 2-2-1 (w). The BACT is an emission limitation based on the maximum degree of reduction of each pollutant subject to the PSD requirements. In accordance with the **ITop-Down®**Best Available Control Technology Guidance Document* outline in the 1990 draft USEPA New Source Review Workshop Manual, this BACT analysis takes into account the energy, environment, and economic impacts of the source. These reductions may be determined through the application of available control technologies, process design, and/or operational limitations. Such reductions are necessary to demonstrate that the emissions remaining after application of BACT will not cause or contribute to air pollution thereby protecting public health and the environment. #### (a) BACT Review for NOx Nitrogen oxide formation during combustion consists of three types, thermal NO_X , prompt NO_X , and fuel NO_X . The principal mechanism of NO_X formation during combustion is thermal NO_X . The thermal NO_X mechanism occurs through the thermal dissociation and subsequent reaction of nitrogen and oxygen molecules in the combustion air. Most NO_X formed through the thermal NO_X is affected by three factors: oxygen concentration, peak temperature, and time of exposure at peak temperature. As these factors increase, NO_X emission levels increase. The emission trends due to changes in these factors are fairly consistent for all types of natural gas-fired turbines. Emission levels vary considerably with the type and size of combustor and with operating conditions (i.e. combustion air temperature, volumetric heat release rate, load, and excess oxygen level). The second mechanism of NO_x formation, prompt NO_x, occurs through early reactions of nitrogen molecules in the combustion air and hydrocarbon radicals from the fuel. Prompt NO_X , reactions occur within the flame and are typically negligible when compared to the amount on NO_X formed through the thermal NO_X mechanism. The final mechanism of NO_X formation, fuel NO_X , stems from the evolution and reaction of fuel-bonded nitrogen compounds with oxygen. Characteristically natural gas contains low fuel nitrogen content, therefore, NO_X formation through the fuel NO_X mechanism is insignificant when firing natural gas. #### Control Options Evaluated The following control options were evaluated in the NO_X BACT review: Catalytic Combustion (XONON) Non-ammonia SCR (SCONOX) Selective Non-catalytic Reduction (SNCR) Selective Catalytic Reduction (SCR) Dry Low NO_X Combustors Water/Steam Injection Nonselective Catalytic Reduction (NSCR) #### Technically Infeasible Control Options Three of the control options are considered to be technically infeasible: XONON, SNCR and NSCR. XONON is a front-end technology that uses an oxidation catalyst within the individual combustors to produce a lower flame temperature in turn reducing NO_X emissions. Catalytica, Inc. was the first to commercially develop catalytic combustion controls for smaller turbine models and markets the technology under the name of XONON. Catalytic combustion technology is not yet commercially available for any of the commercial turbines in Frame 7 size. Therefore, catalytic combustion is considered to be technically infeasible for the proposed facility. SNCR is a back-end control technology uses ammonia injection to control NO_X . SNCR is similar to SCR, but it operates at a higher temperature range, 1,300 to 2,100 °F with an optimum temperature range from 1,600 to 1,900 °F. ABB CT No. 4 will have a maximum exhaust temperature of approximately 1,000 °F. Therefore, additional fuel combustion would be required to achieve exhaust temperatures compatible with the SNCR operation. This temperature restriction makes SNCR technically infeasible for the proposed facility. NSCR is another back-end control technology, which is only effective in controlling certain fuel rich reciprocating engine combustion emissions, and requires the combustion of gas to be nearly depleted of oxygen to operate. Since combustion turbines operate with high levels of excess oxygen, NSCR is not technically feasible for the proposed facility. #### Ranking of Technically Feasible Control Options The following technically feasible NO_X control options are ranked by control efficiency: | | | | Emission Limit | | |------|---------------------------------|----------|----------------|--------------------| | Rank | Control | Facility | (ppmvd) | Control Efficiency | | 1 | SCONOx | Turbine | Less than 2.5 | +90% | | | Selective Catalytic | | | | | 2 | Reduction (SCR) | Turbine | 2.5 B 4.5 | 60% - 90% | | | Dry Low NO _X Burners | | | | | 3 | w/FGR | Turbine | 9 | N/A | | 4 | Water/Steam Injection | Turbine | 25 B 75 | N/A | #### Discussion #### Non-ammonia SCR (SCONOX) SCONOx is an emerging technology, which offers promise of reducing combustion turbine NO_X emissions to values less than 2.5 ppm. SCONOx technology uses an oxidation/adsorption/ regeneration cycle across a catalyst bed to achieve back-end reduction of NO_X . Unlike SCR, the system does not require the injection of ammonia as a reagent, instead parallel catalyst that are alternately taken off-line for regeneration through the means
of mechanical dampers. The catalyst works simultaneously by oxidizing CO to CO_2 , NO to NO_2 , and then absorbing NO_2 . The NO_2 is absorbed into potassium carbonate catalyst coating as KNO_2 and KNO_3 . Then the catalyst becomes loaded with potassium nitrites and nitrates, it is taken off-line and isolated from the flue gas stream with mechanical dampers for regeneration. The regeneration process occurs by introducing hydrogen. In the absence of oxygen, hydrogen reacts with potassium nitrites and nitrates during regeneration to form H_2O and N_2 , which is emitted from the stack. SCONOx has been demonstrated in practice on the 32 MW combined cycle Sunlaw Energy Federal facility in California with emissions demonstrated at 2-2.25 ppm range in 1997. A more recent 5 MW cogeneration combustion turbine facility has been installed at the Genetics Institute in Massachusetts. The SCONOx system at this facility operates at a narrow temperature range between 300 to 700 °F. Both of these facilities are considerably small than the proposed SIGECO ABB CT No.4 facility at 80 MW. Long term maintenance and reliability concerns with the mechanical parts are still a concern with the larger turbines when using SCONOX. SCONOx has the potential to become a viable pollution control technology for combustion turbines once the technology can be successfully scaled up for larger turbine operations. However, SCONOx does not represent a commercially available technology for simple cycle turbine operations such as the proposed A. B. Brown CT No. 4. Further, "Status Report on NO $_{\rm X}$ Controls for Gas Turbines, Cement Kilns, Industrial Boilers, Internal Combustion Engines – Technologies and Cost Effectiveness, by NESCAUM, December 2000", discusses emerging post-combustion technologies such as SCONOx. It notes that an exhaustive technical and cost feasibility analysis could not be performed at this time because of the lack of reliable and long-term operating experience and cost information for SCONOx. In addition, the report also indicates that the SCONOx system must be preceded with the companion SCOSOx technology to remove ${\rm SO}_2$ to avoid poisoning of the downstream SCONOx catalyst. This is true even for natural gas fuel applications with its associated low ${\rm SO}_2$ loading. Therefore, SCONOx being not demonstrated for large turbines, will not be considered further in this BACT discussion for the proposed facility. #### Selective Catalytic Reduction SCR is a process, which involves post-combustion removal of NO_X from the flue gas stream with a catalytic reactor. In an SCR system, ammonia is injected into the turbine exhaust gas where it reacts with nitrogen oxides and oxygen to form nitrogen and water. The reactions take place on the surface of a catalyst. The function of the catalyst is to effectively lower the activation energy of the NO_X decomposition energy. Technical factors related to this technology include increased turbine back pressure, exhaust temperature materials limitations, thermal shock/stress during rapid starts, masking/blinding, catalyst failure, and NH_3 injection system. The catalysts are divided into two groups: base metal and zeolite. A disadvantage common to the base metal catalyst is the inability to operate at higher temperature ranges. Due to this inability to operate at a higher temperature range, the base metal catalyst are used on the combined cycle SCR system where the exhaust gas is routed through a heat recovery steam generator. The zeolite catalyst is the only catalyst currently available that can operate at the temperature range typical of a simple cycle operation. Zeolite catalysts have a maximum temperature limit of 1,100 °F. Simple cycle operations often have short-term temperature excursion and thermal stresses associated with typical startup/shutdown applications SIGECO A. B. Brown Generating Station West Franklin, Indiana Permit Reviewer: GS of the simple cycle operation. According to a vendor, sustained operation at these temperatures or transient operation over these temperatures could result in permanent and premature damage to the catalyst. There have only been three natural gas fired simple cycle facilities that have utilized a high temperature catalyst system. The City of Redding Electrical Peaking Turbines experienced catalyst masking after only 550 hours of operation. A second facility, Southern California Gas experienced a catastrophic catalyst bed failure attributed to thermal shock. All three of the facilities that are utilizing the high temperature SCR system are considerably smaller than the proposed facility. The largest facility utilizing this technology is 42 MW per turbine, which is less than half the size of the proposed facility. A fourth installation has utilized a high-temperature zeolite-based catalyst on three (3) 83 MW simple cycle turbines firing distillate oil. This is the Puerto Rico Electric Power Authority facility located in Camblanche, Puerto Rico. These units have been operating since mid-1997 and are currently in negotiations with EPA over their ability to consistently meet the 10 ppm NO_x outlet emission rate. The problem with this operation has reportedly been the use of oil in conjunction with the SCR system and not the turbine exhaust temperature. The sulfur has been precipitating out and causing catalyst poisoning. Based on 8,760 hours of operation per year, the cost to control approximately 125 tons per year would have an overall cost effectiveness of \$18,857 per ton of NO_X removed. This does not represent an economically feasible control option. Based on the conclusion that a high temperature SCR system is not economically feasible, and the very limited successful operating history on simple-cycle peaking applications this technology will not be considered further as BACT for NO_X at this facility. Water/Steam Injection and Dry Low-NOx Combustors Water/steam injection and Low NOx combustors are common technologies viable for most turbines. The Dry Low-NOx combustors proposed by the source, firing natural gas, will achieve NO_X emissions levels of 9 ppmvd corrected to 15% O_2 . The use of water injection for controlling NO_X emissions will achieve a level of 42 ppmvd corrected to 15% O_2 , only. As the inherent control technology (DLN) is able to control NO_X emissions to a lower level, water/steam injection will not be considered further in this discussion. <u>Existing BACT Emission Limitations</u> B The EPA RBLC is a database system that provides emission limit data for industrial processes throughout the United States. The following table represents entries in the RBLC of similar operation. | | F ''' | Throughput | Emission Rate | 0 1 15 11 | |------------------------------------|----------------|------------------|---|--| | Company | Facility | (per turbine) | (ppm at 15%O2) | Control Description | | Proposed AB
Brown CT No.4 | Turbine
(1) | 1145
MMBtu/hr | 9 (24 operating hour average) | Dry Low NO _X
Combustor (DLN) | | LSP Kendall
Energy | Turbine | 4 x 190 MW | 25 (1-hr average) | DLN | | Lyondell Harris | Turbine | 1 x 160 MW | 25 (1-hr average) | DLN | | Dynergy Heard | Turbine | 3 x 170 MW | 15 (1-hr average) | DLN | | Vermillon
Generating
Station | Turbine | 8 x 80 MW | 15 (1-hr average), 12 (annual average) | DLN | | Madison | | | 42 (1-hr average) | WI | | Madison
Generating
Station | Turbine | 8 x 80 MW | 15 (1-hr average), 12
(annual average) | DLN | | Georgia Power | Turbine | 16 x 80 MW | 15 (1-hr average); 9
(base load and 22
Apeak@) | DLN | | RockGen Energy | Turbine | Not specified | 15 (1-hr average); 12
(24-hr average) | Good Combustion | | Lee Generating
Station | Turbine | 8 x 80 MW | 15 (1-hr average), 12
(annual average) | DLN | | JEA Baldwin | Turbine | 3 x 170 MW | 10.5 (24-hr average) | DLN | | | | | 42 (1-hr average) | WI | | Hardee Power Station | Turbine | 1 x 75 MW | 9 (24-hr average) | DLN | | Tec Polk Power | Turbine | 2 x 165 MW | 10.5 (24-hr average) | DLN | | | | | 42 (1-hr average) | WI | | Enron, Des
Plaines | Turbine | 8 x 83 MW | 9 (annual average) 12
(monthly average), 15
(1-hr average) | DLN | | Air Liquide | Turbine | Not specified | 9 (annual average) | DLN | | Wisconsin Public
Service | Turbine | 1 x 102 MW | 9 (24-hr average) 20
(Apeak power@mode
limited to 100 hrs/yr) | DLN | | Oleander Brevard | Turbine | 3 x 170 MW | 9 (24-hr average) | DLN | | Vandolah Haredd | Turbine | 4 x 170 MW | 9 (24-hr average) | DLN | | Enron Kondoll | Turbino | 8 x 83 MW | 9 (annual average), 12 (monthly average), 15 | DLN | | Enron, Kendall Wisconsin | Turbine | O X OO IVIVV | (1-hr average) | DLIN | | Electric | Turbine | 1 x 85 MW | 9 (24-hr average) | DLN | | Dynergy
Reidsville | Turbine | 5 x 180 MW | 25 (1-hr average), 15
(by retrofit) | DLN (retrofit) | | LSP Nelson | Turbine | 1,100 MW | 15 (1-hr average) | Good Combustion | | | | | 42 (1-hr average) | WI | | Wrightsville
Power Facility | Turbine | Not specified | 9 (24-hr average) | DLN | SIGECO A. B. Brown Generating Station West Franklin, Indiana Permit Reviewer: GS Based on recent EPA Region V data, there are several sources proposing NOx limits of 9 ppmvd at $15\% \ O_2$ for combustion turbines in conjunction with natural gas as fuel with a range of averaging times. The averaging periods range from annual to one (1) hour. In addition to the proposed BACT NOx limits of 9 ppmvd at $15\% \ O_2$ for natural gas, there have been combustion turbine permits recently issued with such limit as well. The table above lists the NOx BACT limits for turbines in conjunction with natural gas. This table lists issued and draft permits. Even though the NSR manual states that BACT can be based on issued permits, the OAQ interprets this as a minimum
requirement and the OAQ can go above and beyond the guidance of the New Source Review (NSR) Manual. As indicated in Table above, the Air Liquide, Madison and Vermillion combustion turbine projects are in operation. Madison and Vermillion have limited CEMs operational data available. These two facilities are similar to the proposed A.B. Brown facility. Based on the Vermillion CEMs data submitted, the OAQ has determined that the source can maintain a 9 ppmvd at 15% O_2 limit during steady state operations. Air Liquide America Corporation recently received a permit from the Louisiana Department of Environmental Quality for a cogeneration project. This permit allows the turbine to emit up to 9 ppmvd of NO_x at 15 percent O_2 , over the 8,760 hours of expected annual operation in conjunction with natural gas. Additionally, compliance with this limit has been demonstrated by conducting three (3) one (1)-hour stack test runs under optimal conditions. Continuous emissions NO_x monitoring is not required on these base-load units. Therefore, due to this project being a cogeneration operation and also the fact that the permit does not require CEMS, this project is not considered comparable to the one proposed. From EPAs New Source Review Workshop Manual (October 1990, page B.7), AA permit requiring the application of a certain technology or emission limit to be achieved for such technology usually is sufficient justification to assume the technical feasibility of that technology or emission limite. Since there is very limited operational continuous emissions monitoring system (CEMS) data available for turbines designed to achieve 9 ppmvd at 15% O₂, an issued permit with such emission limit is sufficient justification to require such emission limit as BACT. It is also evident that the Dry Low-NOx (DLN) combustor technology with a guaranteed emission rate of 9 ppmvd is considered available because the source obtained such guaranteed emission rate through commercial channels. This technology is considered Aapplicable® because such guaranteed emission rate has been deployed (e.g. emission limit of 9 ppmvd at 15% O₂ over a 24-hour average in an issued permit) on the same or similar source. Deployment of the emission limit by such control technology on an existing source with similar gas stream characteristics, is sufficient basis for concluding technical feasibility barring a demonstration to the contrary. Currently, there is very limited operational CEMS data available for turbines guaranteed to achieve 9 ppmvd at 15% O_2 . Since such data is not extensive and not based on at least four (4) months of data, the Office of Air Quality (OAQ) has determined that a NOx limit of 9 ppmvd at 15% O_2 over a 24 operating hour period is BACT. This determination is based on recent issued permits. Even though there is an issued permit requiring a 9 ppmvd at 15% O_2 limit based over a one (1) - hour average, the OAQ believes that this averaging time is not flexible enough for this type of operation and may not be achievable based on the Vermillion Generating Stations operating data. A NOx limit of 9 ppmvd at 15% O_2 based over a 24 operating hour averaging time should allow for more operational flexibility. #### Conclusion <u>Conclusion</u> – Based on the information presented above, the NO_X BACT for the proposed facility will be the use of natural gas as fuel, and dry low NO_X combustors with a limit of 9 ppmvd corrected to 15% O_2 based on a 24 hour averaging period, and utilizing only natural gas as a fuel. This limit is equivalent to 36 pounds of NO_X per hour. During periods of startup and shutdown (less than 50 percent load) the NO_X emission from the combustion turbine shall not exceed 36 pounds per event (an event is one startup and one shutdown). Also, the combustion turbine shall be limited to 240 events per 12 consecutive month period rolled on monthly basis as determined at the end of each calendar month. This limit is equivalent to 3.8 tons per year of NO_X . The total duration for an event shall not exceed one (1) hour. Startup is defined as the period of time from initiation of combustion firing until the unit reaches steady state operation. Shutdown is defined as that period of time from the initial lowering of the turbine output, with the intent to shutdown, until the time at which the combustion is completely stopped. #### (b) BACT Review for CO The carbon monoxide emissions from combustion turbines are a result of incomplete combustion of natural gas. Improperly tuned turbines operating at off design levels decrease combustion efficiency resulting in increased CO emissions. The control measures taken to decrease the formation of NO_X during combustion may inhibit complete combustion, which could result in increase of CO emissions. Lowering combustion temperature through premixed fuel combustion can be counterproductive with regard to CO emissions. However, improved air/fuel mixing inherent to newer combustor design and control systems limits the impact of fuel staging on CO emissions. #### Control Options Evaluated The following control options were evaluated in the CO BACT review: High-temperature CO oxidation catalyst Good combustion control #### Discussion The most stringent control for CO emissions from a combustion turbine is a CO oxidation catalyst. This can remove up to 90 percent of CO in the flue gas. The oxidation catalyst technology does not require the use of additional chemicals for the reaction to occur. The oxidation of CO to CO_2 utilizes the excess air present in the turbine exhaust and the activation energy required for the reaction to proceed in the presence of the catalyst. Technical factors relating to this technology include turbine back pressure losses, unknown catalyst life due to masking or poisoning, greater emissions and reduced market responsiveness due to startup, and potential collateral increases in the emissions of SO_3 and condensible PM_{10} . The catalytic oxidation systems operate in a relatively narrow range of temperature. Optimum operating temperature range for these systems is from $700^{\circ}F$ to $900^{\circ}F$. High temperature oxidation catalysts are available that can operate up to $1,200^{\circ}F$. Typical pressure losses across the oxidation catalyst reactor are in the range of 1.5 to 3.0 inches of water. Pressure drops at this range correspond to a 0.15 to 0.3 percent loss of power output for each 1.0 inch of water pressure loss. Like all catalyst systems, CO catalysts are subject to loss of activity over time, and therefore must be considered with respect to the overall cost and maintenance of the system. A high temperature CO oxidation catalyst system cost effectiveness analysis was performed for proposed simple cycle ABB CT No.4 operation. Based on OAQPS guidance the annualized cost for High-temperature oxidation catalyst system is \$919,400 based on 3-year catalyst life. This result in an estimated cost per ton of CO removed at \$5040 for this project. Total CO removed would be 180 tons at 8760 hours of operation. #### **Existing BACT Emission Limitations** The EPA RBLC is a database system that provides emission limit data for industrial processes throughout the Unites States. The following table represents entries in the RBLC of similar operation: | Company | Facility | Throughput (per turbine) | Emission Rate (ppmat15%O2) | Control
Description | |------------------|----------|--------------------------|----------------------------|------------------------| | Proposed AB | Turbine | 1145 | 25 (24 hourly | Good | | Brown CT No.4 | (SC) | MMBtu/ hour | average) | Combustion | | Duke Energy | Turbine | | | Good | | Madison, OH | (SC) | 8 x 80 MW | 25 | Combustion | | Wisconsin Public | Turbine | | | Good | | Service, WI | (SC) | 1 x 102 MW | 25 | Combustion | | Hardee Power | Turbine | | | Good | | Station, FL | (SC) | 1 x 75 MW | 20 | Combustion | | Enron, Des | Turbine | | | Good | | Plaines | (SC) | 8 x 83 MW | 25 | Combustion | | | 7 FA | | | | | RockGen Energy, | Turbine | | | Good | | WI | (SC) | Not specified | 12 | Combustion | | | 7 FA | | | | | Southern Energy, | Turbine | | | Good | | WI | (SC) | 4 x 170 MW | 12 | Combustion | | Vermillion | | | | | | Generating | Turbine | | | Good | | Station, IN | (SC) | 8 x 80 MW | 25 | Combustion | The cost per ton of CO removed for most of the permitted simple cycle projects, referenced in the above table, range from \$1,300 - \$17,000 for oxidation catalyst. Additionally, two (2) simple cycle projects located in severe ozone non-attainment areas in Illinois (Wood River (7/99) and People Gas and Light (12/98)) were permitted without an oxidation catalyst at costs of approximately \$2,000 per ton of CO removed. When reviewing the combined cycle or cogeneration projects that have been permitted to use an oxidation catalyst, most control systems were required due to LAER determinations or to avoid LAER/PSD. The cost effectiveness values for the projects not required to use an oxidation catalyst system range from \$2,000 to \$7,400 per ton of CO removed. These projects tend to not have limitations on the hours of operation or fuel usage, which is the same as the proposed project. The cost effectiveness value for these projects is much lower than the value determined for projects with such limitations. The combustion turbine modification proposed for this source incorporates an efficient combustion design to minimize the CO emissions. The advanced dry low-NOx combustor system is guaranteed to maintain 25 ppmvd of CO at 15% O_2 in conjunction with natural gas, when operating under steady state conditions. Since the source is using the dry low-NOx technology to minimize NOx emissions, CO emission will be increased. The OAQ does recognize that there is a "trade-off" between NOx and CO emissions from these units. Other facilities, as listed in Table 3, have been permitted with such
emission limit as BACT. Currently, the OAQ has confirmed that GE cannot guarantee an emission limit lower than 25 ppmvd for the 7EA units. #### Good Combustion Control The next type of control considered is efficient combustion control design. From Table above, the good combustion emission control level ranges from 12 ppmvd to 25 ppmvd at 15% O_2 which is based on the use of the GE 7FA with DLN in simple cycle mode. Note that there is a range of permitted CO emission limits because different states have required different values. However, General Electric does guarantee a CO emission limit of 9 ppmvd at 15% O_2 for 7FA turbines. General Electric has confirmed that CO emissions from the 7FA model are lower than the 7EA model due to differences in design. The main difference in design between the two models is the post flame temperature. The post flame temperature in the transition piece leading up to the first stage turbine nozzle is hotter in the 7FA than in the 7EA. This hotter temperature results in burning out more CO emissions. Therefore, CO emissions from the 7FA turbines are not comparable and this emission limit is excluded from further BACT consideration for this unit. Based on the table above, the next combustion control emissions level is 20 ppmvd at $15\%~O_2$ based on the use of the GE 7EA DLN technology. This emission limitation is permitted for Hardee Power Station TECO Power Services in Florida for the. This emission limitation was below the vendor guarantee of 25 ppmvd at $15\%~O_2$. The first year of operation the source will be permitted for 25 ppmvd at $15\%~O_2$ and thereafter have to comply with a CO limit of 20 ppmvd at $15\%~O_2$. Compliance with this limit will be determined by stack testing. The source will not be required to install a continuous CO emission monitoring system, unlike the project proposed. After discussing this project with the Florida Department of Environmental Protection (FDEP), the OAQ was informed that this emission limit was based on emission data from the Kern River project. The OAQ then reviewed the emission data and project briefing supplied by the FDEP. The Kern River project consists of eight (8) combustion turbines and eight (8) heat recovery steam generators. The combustion turbines are older GE 7EA turbines with water injection to control NOx emissions to 42 ppmvd at 15% $\rm O_2$. To comply with the Clean Air Act of 1990, the source converted their $\rm NO_X$ controls from water injection at 42 ppmvd to DLN combustors at 16.4 ppmvd. The OAQ believes that these CO emissions are not comparable to ABB CT No.4 project because this project consists of hybrid machines that are currently not available on the market. In addition, this project is a combined cycle project where CO emissions were determined by stack tests and not CEMS data. The OAQ determined, such as the case for NOx emission data, that the CO emissions data should be based on the new GE units currently being marketed. Therefore this emission limit is excluded from BACT consideration. The proposed modification of installing ABB CT no.4 combustion turbine for this source incorporates an efficient combustor design to minimize the CO emissions. The advanced dry low-NOx combustor system is guaranteed to maintain 25 ppmvd of CO at 15% O_2 in conjunction with natural gas, when operating at loads above 60 percent. Since the source is using the dry low-NOx technology to minimize NOx emissions, CO emission will be increased. The OAQ does recognize that there is a "trade-off" between NOx and CO emissions from these units. Other facilities, as listed in Table above, have been permitted with such emission limit as BACT. Currently, the OAQ has confirmed that GE cannot guarantee an emission limit lower than 25 ppmvd for the 7EA units. <u>Conclusion</u> – Based on the information presented above, the CO BACT for the combustion turbine shall be the use of natural gas as the primary fuel, and good combustion control. The CO emissions from combustion turbine shall not exceed 25 ppmvd corrected to 15% O_2 on a twenty four (24) hour operating average. This is equivalent to 60 pounds of CO emissions per hour. During periods of startup and shutdown (less than 50 percent load) the CO emission limit for combustion turbine stack shall not exceed 65 pounds per event. This limit is equivalent to 14.93 tons per year of CO emissions. #### (c) BACT Review for PM₁₀ The particulate matter emissions from natural gas combustion sources consist of inert contaminants in natural gas, sulfates from fuel sulfur or mercaptans used as odorants, dust drawn in from the ambient air, particulate if carbon and hydrocarbons resulting from incomplete combustion, and condensibles. Units firing fuel with low ash content and high combustion efficiency exhibit corresponding low particulate matter emissions. The three potential sources of filterable particulate emissions that can result from combustion process are mineral matter found in the fuel, solids or dust in the ambient air used for combustion, and unburned carbon or soot formed by incomplete combustion of the fuel. There are no sources of mineral matter found in the fuel for natural gas-fired sources. In addition, as a precautionary measure to protect the high speed rotating equipment within a combustion turbine, the inlet combustion air is filtered prior to introduction in the combustion turbine. Finally, the potential for soot formation in a natural gas-fired combustion turbine is very low because the fuel is burned in the excess air combustion conditions. There are two sources of condensible particulate emissions from combustion sources: condensible organic materials that are the result of incomplete combustion and sulfuric acid mist, which is found as sulfuric acid dihydrate. For natural gas-fired sources there should be no condensible organic material originating from the source because the main components of natural gas (i.e. methane and ethane) are not condensible at the temperature found in the Method 202 ice bath. As such, any condensible organics are from the ambient air. The most likely condensible particulate matter from natural gas-fired sources is the sulfuric acid dihydrate, which results when the sulfur in the fuel and the ambient air is combusted and cooled. #### Control Options Evaluated The following control options were evaluated in the BACT review: Baghouse (Fabric Filter) Electrostatic Precipitator (ESP) Good Combustion #### Technically Infeasible Control Options Traditional add on particulate control, such as listed above, have not been applied to natural gas and low sulfur diesel fuel fired combustion turbines. High temperature regime, fine particulate and low particulate rates along with significant airflow rates make add on particulate control equipment technically infeasible. #### Discussion In order to reduce particulate emissions from a turbine assembly, combustion of clean burning fuel like natural gas is extremely environmentally beneficial. Based on the RBLC database, good combustion practice and combustion control have been listed as the means for reducing particulate matter emissions from all sizes of turbines. The implications of this control alternative are that the proposed project operators will maintain the turbine in good working order per manufacturer guidance and implement good combustion. As stated above, the combustion of natural gas generates negligible amounts of particulate matter. There is a degree of variability inherent to the test method (Method 202) used to determine compliance with the proposed particulate limits. The variability from this test result is because of several factors. First, there is such a large volume of exhaust gas stream compared to small amount of particulate. For example, the concentration of particulate matter could be same for two gas steams, however, if one of the gas streams is at a lower flow rate the pound per hour emission rate would be less than a gas stream that is at a higher flow rate. Second, as with any test there is a possibility of human error, which have the potential to bias the test higher or lower than what is actually being emitted. In addition, the inlet air filters are not a hundred percent efficient, so any particulate that passes through the filters will also leave the exhaust stack. The higher the background concentration of particulate matter in the ambient air the more will pass through the combustion turbine stack. Ambient air particulate concentration can vary depending on location, activity in the area, and weather conditions. #### Conclusion Based on the information presented above, the PM_{10} BACT shall be the use of natural gas as the primary fuel, low sulfur distillate oil as a backup fuel, and good combustion practices. The PM_{10} emission limit from the turbine when firing natural gas shall not exceed 0.005 lb/MMBtu, which is equivalent to 5 pounds per hour of PM_{10} . The PM_{10} PTE for the turbine based on 8760 hours of operation is 21.6 tons per year. **PRELIMINARY BACT TURBINE SUMMARY:** | Pollutant | BACT for natural gas firing | |------------------|--| | NOx | Dry low-NOx burners, 9 ppmvd @ 15% $\rm O_2$ over a 24-hour period for natural gas, with startup and shutdown cycle limit of 36 pounds per hour of NOx during startup and shutdown cycle | | СО | High temperature oxidation catalyst system when firing natural gas; 25 ppm vd @ 15% O ₂ and good combustion practices | | PM ₁₀ | Use of natural gas as primary fuel and good combustion practices | | Other Pollutants | Use of natural gas as fuel; sulfur content limit on natural gas of 0.007% by weight and good combustion practices |